Table 13: \mathbf{Env} | | MAb ID | HXB2
Location | Author's
Location | Sequence | Neutral-
izing | -
Immunogen | Species
(Isotype) | |-----|----------------|---|--|--|--|--|--| | 679 | 101–342 | Env() | gp120(476–505
HAM112, O grou | ıp) | | Vaccine | murine(IgG2a κ) | | | Vaccine: | Ab type: C-te | rm References: [Se | , ,- | were tested for MAb reacti | |] | | 680 | 101–451 | Env() | gp120(498–527
HAM112, O grou | ıp) | | Vaccine | murine(IgG2b κ) | | | Vaccine: | Ab type: C-te | rm References: [Se | | were tested for MAb reacti | |] | | 681 | 120–1 Vaccine: | Env() Vector/type: pe Ab type: C-te | - | hanh (1986), Dalgleish (19 | no
988)] | Vaccine | $murine(IgM\kappa)$ | | 682 | • | gp120 [Wu (19) 23A: C5 binding 23A: Study she binding – 23A 23A: The MAR that they were gp120-gp41 (Sgp140 is recog by C4 region Mgp120 C1 and by CD4 in SO | Thali (1992a), Thali (1993A – Did not block abile (1996)] Ing MAb – does not inhibous neutralization is not bound monomer, did | oit gp120-sCD4 completity of gp120 interaction with predicted by MAb binding the bind oligomer or neutral ralizing activity, IgG1b12, conse to the oligomer on the to mimic the native confert, 2G12, and CD4-IgG2, and TCLA strains, G3-42 and the gp41 – MAbs that bind but the region | 196a), Fouts (1997), Binley exes to inhibit MIP-1 α bind CCR-5 in a MIP-1 β -CCR-5 g to JRFL monomeric gp12 | competition study [7] 0, but is associated we affinity for the native dissociated subunits e its potential as an it and 83.1 – SOSgp14 C11, 23A, and M90, 7b and A32 were ver (B2, 2.2B, T4, T15G) | Frkola (1996a)] with oligomeric env e trimer, indicating a disulfide linked mmunogen – SOS 0 is not recognized MAbs that bind to y strongly induced 1 and 4D4, did not | 683 D7324 Env() gp120() Vaccine sheep() Vaccine: HIV component: gp120 **Ab type:** C-term **Donor:** Aalto BioReagents Ltd, Dublin, Ireland **References:** [Moore(1990), Sattentau & Moore(1991), Moore (1993a), Moore (1993b), Wyatt (1995), Trkola (1996a), Ditzel (1997), Ugolini (1997), Mondor (1998), Binley (1998)] • D7324: Binding unaltered by gp120 binding to sCD4, in contrast to 110.5, 9284, 50–69 and 98–6 [Sattentau & Moore(1991)] • D7324: Binds to the last 15 amino acids in gp120 – used for antigen capture ELISA [Wyatt (1995)] • D7324: Epitope in C5 – Does not neutralize JR-FL nor block gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] • D7324: Used to capture gp120 onto solid phase for epitope mapping [Moore (1993a)] • D7324: Used to capture gp120 onto solid phase for epitope mapping [Moore (1993b)] • D7324: Used to capture gp120 onto solid phase for epitope mapping [Ditzel (1997)] • D7324: Used to capture gp120 onto solid phase for epitope mapping [Binley (1998)] 684 212A Env(dis) gp120(dis) HIV-1 infection human() no Ab type: C1 **Donor:** J. Robinson, Tulane University, LA **References:** [Robinson (1992), Moore (1994d), Moore & Sodroski(1996), Binley (1997a), Fouts (1997), Ditzel (1997), Wyatt (1997), Parren (1997b), Sullivan (1998b), Binley (1998)] • 212A: Mutations that inhibit binding: C1 (45 W/S) and V5 (463 N/D) – and enhance binding: V2 (179/180 LD/DL) and C5 (495 G/K) [Moore (1994d)] • 212A: Binding enhanced by anti-V3 MAb 5G11 – reciprocal inhibition with anti-C1 MAbs [Moore & Sodroski(1996)] 212A: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding – 212A bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] • 212A: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding – does not bind to HXBc2 gp120 if the 19 C-term amino acids are deleted [Wyatt (1997)] • 212A: Does not neutralize TCLA strains or primary isolates [Parren (1997b)] • 212A: Does not compete with binding of MAb CG10 generated in response to gp120-CD4 complex [Sullivan (1998b)] • 212A: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer [Binley (1998)] 685 522-149 Env(dis) gp120(dis) Vaccine () no Vaccine: *Vector/type:* recombinant protein *HIV component:* Env is destroyed by a W/L (position 61, LAI) gp120 amino acid substitution – other C1 antibodies enhance binding to gp120 [Moore & Sodroski(1996)] • 522–149: Binding is enhanced by C5 antibodies M91 and 1C1 – mutual binding-inhibition with anti-C1 antibody 133/290 – binding **Donor:** G. Robey, Abbott Inc. **References:** [Moore & Sodroski(1996), Trkola (1996a), Binley (1998)] Ab type: C1 - 522–149: Does not neutralize JR-FL nor block gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - 522–149: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer [Binley (1998)] 686 L19 Env(dis) gp120(dis HXBc2) HIV-1 infection human Fab(IgG1) **Ab type:** C1 **References:** [Ditzel (1997)] • L19: gp120 immobilized on solid phase by capture with anti-CD4 BS MAb L72 was used for the selection of Fabs – six N-term Fabs, L19 L34, L35, L52, L59, and L69, were obtained that have a similar epitope to Fab p7 [Ditzel (1997)] 687 M90 Env(dis) gp120(dis) Vaccine (IgG1) Vaccine: Vector/type: protein HIV component: Env **Ab type:** C1 **Donor:** Fulvia di Marzo Veronese **References:** [di Marzo Veronese (1992), DeVico (1995), Moore & Sodroski(1996), Ditzel (1997), Wyatt (1997), Binley (1998), Binley (1999)] - M90: Reactive only with native gp120, so binds to a discontinuous epitope reacts with multiple strains [di Marzo Veronese (1992)] - M90: Reacted with both non-reduced (but not denatured) covalently cross-linked gp120-CD4 complex [DeVico (1995)] - M90: Reciprocal inhibition of binding of other anti-C1 MAbs inhibits CD4 binding site MAbs enhances binding of V2 MAbs G3-4 and SC258 [Moore & Sodroski(1996)] - M90: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding does not bind to HXBc2 gp120 if the 19 C-term amino acids, in conjunction with C1 positions 31–82, are deleted [Wyatt (1997)] - M90: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer [Binley (1998)] - M90: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion
surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] 688 MAG 104 Env(dis) gp120(dis) no Vaccine murine() Vaccine: Vector/type: sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** C1 **Donor:** C. Y. Kang, IDEC Inc **References:** [Kang (1994)] | 689 | MAG 45
(#45) | Env(dis) | gp120(dis) | | | no | Vaccine | murine() | |-----|-----------------|---|---|---|---|-------------|--|---------------------| | | • | Ab type: C1 References: [K MAG 45: Only classification co MAG 45: Recip – inhibits bindir | onformationally sensite
procal binding inhibiting of anti-CD4 binding | Sodroski(1996), We substitution that redive anti-C1 MAb [Kon with anti-C1-C5 g site MAbs [Moore | uces binding: 88 N/P – 6
(ang (1994)]
and anti-C1-C4 discont
e & Sodroski(1996)] | loes not bi | nd to C1 region 20 mer p Abs – binding enhanced ing its gp120 epitope is | by anti-V3 5G11 | | | | binding – does (1997)] | not bind to HXBc2 gr | o120 if the 19 C-ter | m amino acids, in conju | nction wit | th C1 positions 31–50, a | re deleted [Wyatt | | 690 | MAG 95 Vaccine: | Ab type: C1 | gp120(dis)
D4-gp120 complex
Donor: C. Y. Kang | Strain: HXB2
g, IDEC Inc | HIV component: gp1 | no
20 | Vaccine | murine() | | | • | | 0 , , , , | | | loes not bi | nd to C1 region 20 mer p | peptides, tentative | | 691 | MAG 97 Vaccine: | Env(dis) Vector/type: sC Ab type: C1 References: [K MAG 97: Only | observed amino acid sonformationally sensitions gp120(dis) ED4-gp120 complex Donor: C. Y. Kang | Strain: HXB2 g, IDEC Inc substitution that red | HIV component: gp1: | no
20 | nd to C1 region 20 mer p Vaccine nd to C1 region 20 mer p | murine() | 693 L100 Env(dis) gp120(dis HXBc2) HIV-1 infection human Fab(IgG1) **Ab type:** C1-C2 **References:** [Ditzel (1997), Parren (1997b), Parren & Burton(1997)] - L100: Does not neutralize TCLA strains or primary isolates [Parren (1997b)] - L100: gp120 immobilized on solid phase by capture with sCD4 and then masked with Fab p7 allowed selection of a new Fab, L100, with a novel specificity for C1 and C2 gp120 C1 substitutions 69 W/L and 76 P/Y abolish L100 binding, and C2 substitutions 252 R/W, 256 S/Y, 262 N/T and 267 E/L abolish or strongly inhibit L100 binding inhibits binding of MAbs M90 and G3-299, but not M85, 212A, and M91 [Ditzel (1997), Parren & Burton(1997)] 694 2/11c (211c, 2.11c, 211/c, 2–11c) Env(dis) gp120(dis) L (weak) HIV-1 infection human() **Ab type:** C1-C4 **Donor:** J. Robinson, Tulane University, LA **References:** [Moore & Sodroski(1996), Trkola (1996a), Binley (1997a), Fouts (1997), Li (1997), Wyatt (1997), Binley (1998)] - 2/11c: Inhibits binding of anti-C1, -C5, -C4, -V3 and anti-CD4 binding site MAbs induces binding of some anti-V2 and CD4i MAbs (48d and 17b) similar reactivity pattern to A32, but less cross-reactive and lower affinity A32 and 211/c are unique among known human and rodent MAbs [Moore & Sodroski(1996)] - 2/11c: Called 211c does not neutralize JR-FL nor block gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - 2/11c: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric env binding 2/11c bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - 2/11c: Called 2.11c One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env 50% neutralization could not be achieved at a maximal concentration of 67 μg/ml [Li (1997)] - 2/11c: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding does not bind to HXBc2 gp120 if the 19 C-term amino acids, in conjunction with C1 positions 31–74, are deleted [Wyatt (1997)] - 2/11c: Called 211/c a panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer [Binley (1998)] 695 C11 (c11) Env(dis) gp120(dis) no HIV-1 infection human() **Ab type:** C1-C5 **Donor:** J. Robinson, Tulane University, LA **References:** [Robinson (1992), Moore (1994d), Moore & Sodroski(1996), Trkola (1996a), Wu (1996), Binley (1997a), Fouts (1997), Wyatt (1997), Parren (1997b), Sullivan (1998b), Binley (1999)] - C11: Mutations that inhibit binding: C1 (45 W/S, 88 N/P) V5 (463 N/D) and C5 (491 I/F, 493 P/K and 495 G/K) and enhance binding: C1 (36 V/L) V1-V2 (152/153 GE/SM) and ΔV1/V2/V3 [Moore (1994d)] - C11: Binding enhanced by anti-V3 MAb 5G11 reciprocal inhibition with anti-C1 MAbs [Moore & Sodroski(1996)] - C11: Did not block ability of gp120-sCD4 complexes to inhibit MIP-1α binding binds to gp41-binding domain [Wu (1996)] - C11: Does not neutralize JR-FL nor block gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] R Cel - C11: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding C11 bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - C11: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding partial reexposure if sCD4 was bound does not bind to HXBc2 gp120 if the 19 C-term amino acids are deleted [Wyatt (1997)] - C11: Does not neutralize TCLA strains or primary isolates [Parren (1997b)] *Vector/type:* recombinant protein **Ab type:** CD4BS Vaccine: - C11: Does not compete with binding of MAb generated in response to gp120-CD4 complex, CG10 [Sullivan (1998b)] - C11: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] 696 L81 Env(dis) gp120(dis) HIV-1 infection human(IgG1) no **References:** [Ditzel (1997), Parren (1997b)] **Ab type:** C1-C5 • L81: gp120 immobilized on solid phase by capture with anti-CD4 BS MAb L72 was used for selection of Fabs – L81 binding is abolished by C1 substitution 45 W/S, C5 substitution 491 I/F, and C3 substitution L/A [Ditzel (1997)] • L81: Does not neutralize TCLA strains or primary isolates [Parren (1997b)] 697 2F19C **APGK** Env() gp120(HIV2ROD) no Vaccine murine() Vector/type: peptide Strain: HIV-2 ROD Vaccine: **References:** [Matsushita (1995)] **Ab type:** C3 • 2F19C: Binds in WB, but binds poorly to Env on the cell surface, APGK is the core binding region [Matsushita (1995)] 698 B2C Env() gp120(HIV2ROD) HYQ(core) L Vaccine murine() Vector/type: peptide Strain: HIV-2 ROD Vaccine: Ab type: C3 **References:** [Matsushita (1995)] • B2C: Viral neutralization was type-specific for HIV-2 ROD [Matsushita (1995)] 699 1024 Env() gp120() () **References:** [Berman (1997)] Ab type: C4 • 1024: Binds to 1/7 isolates from breakthrough cases from a MN gp120 vaccine trial [Berman (1997)] 700 10/46c Env(dis) gp120(dis) Vaccine rat() > IV-B-180 DEC 2001 HIV component: gp120 **References:** [Cordell (1991), Jeffs (1996), Peet (1998)] - 10/46c: Increased binding when V1/V2 or V1/V2 and V3 were deleted from gp120 [Jeffs (1996)] - 10/46c: The most variable amino acids in the V3 loop were replaced with serines to make the immunodominant V3 loop less immunogenic these changes did not affect the ability of sCD4 or MAbs to V1/V2, C1 and C4 to bind 10/46c was not affected by V3 serine substitutions mice injected with serine substituted gp120 had a reduced response relative to wildtype, and no enhanced immunogenicity of conserved regions [Peet (1998)] 701 1027-30-D Env(dis) Env(dis) human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) **References:** [Hioe (2000)] • 1027–30-D: Ab responses, because of their capacity to alter antigen uptake and processing, can influence helper T cell responses – anti-CD4 binding
site MAbs or serum Ig from HIV+ individuals inihibited proliferative responses of gp120 specific T cells – CD4BS MAbs 654-D, 559/64-D, 588-D, 830-D, 1027–30-D, and 1202–30D strongly diminished proliferation [Hioe (2000)] 702 1125H (1125h) Env(dis) gp120(dis) L (MN) HIV-1 infection human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** Shermaine Tilley, Public Health Research Institute, USA **References:** [Tilley (1991b), Tilley (1991a), Thali (1992a), Wyatt (1992), Pinter (1993b), D'Souza (1995), Warrier (1996), Pincus (1996), Wyatt (1998), Alsmadi & Tilley(1998), Yang (1998)] - 1125H: Binding to gp120 inhibited by CD4 epitope is destroyed by reduction, but not by removal of N-linked sugars potent neutralization of MN, RF, SF-2 and IIIB neutralization synergy with anti-V3 MAb 4117C [Tilley (1991a)] - 1125H: Amino acid substitutions in HXB2 that strongly inhibit binding: 88, 102, 117, 113, 257, 368, 370, 421, 427, 457, 470, 480 [Thali (1992a)] - 1125H: Binding to soluble gp120 enhanced by the presence of an anti-V3 HuMAb, 41148D [Pinter (1993b)] - 1125H: Precipitation of Δ 297–329 env glycoprotein, with has a deleted V3 loop, is much more efficient that precipitation of wild type [Wyatt (1992)] - 1125H: Neutralization was MN specific failed to neutralize JRCSF, and 2 B subtype and 1 D subtype primary isolates in a multi-laboratory study involving 11 labs [D'Souza (1995)] - 1125H: Synergistic neutralization of HIV-1 when combined with anti-V2 MAb C108G [Warrier (1996)] - 1125H: A panel of immunotoxins were generated by linking Env MAbs to ricin A immunotoxins mediated cell killing, but killing was not directly proportional to binding [Pincus (1996)] - 1125H: Called 1125h summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding [Wyatt (1998)] - 1125H: A study of 6 anti-Env MAbs and their ability to bind or direct ADCC against target cells infected with IIIB, MN, SF-2, and RF bound and directed lysis against all four strains [Alsmadi & Tilley(1998)] - 1125H: A neutralization assay was developed based on hemi-nested PCR amplification of the LTR (HNPCR) LTR-HNPCR consistently revealed HIV DNA and was shown to be a rapid, specific and reliable neutralization assay based on tests with 6 MAbs and 5 isolates [Yang (1998)] | 703 | 120–1B1 | Env(dis) Ab type: CD4BS References: [Wa | tkins (1993)] | L S Corp., Houston, TX S1V) was selected by growth of HXB2 in the present | human() | |-----|---|---|--|--|--| | | | sera – 120–1B1 v | vas not affected by this mutation [Wa | tkins (1993)] | ce of broadly neutranizing | | 704 | 1202-D
(1202-30-
D) | Env(dis) | Env(dis) | | $human(\mathrm{IgG1}\kappa)$ | | | 2) | Ab type: CD4BS | Donor: Susan Zolla-Pazner (Z | Zollas01@mcrcr6.med.nyu) (NYU Med. Center) | | | | | | ambi (1998), Hioe (2000), Nyambi (2 | | | | | | A, B, D, F, G, an
1202-D did not be | d H – CD4-BS Abs tended to bind v and to any B clade viruses, and weakly | an MAbs were tested for their ability to bind to a paneweakly without clade specificity to virions, but bound bound A, C, and G clade isolates – 559/64-D, 558- | d well to soluble gp120 – | | | | cell responses – a cells – CD4BS M • 1202-D: 26 HIV- | 202–30D – Ab responses, because o
nti-CD4 binding site MAbs or serum
IAbs 654-D, 559/64-D, 588-D, 830-D
I group M isolates (clades A to H) we | f their capacity to alter antigen uptake and processir Ig from HIV+ individuals inihibited proliferative responded to 1027–30-D, and 1202–30D strongly diminished processed for binding to 47 MAbs, including 6 CD4B | ponses of gp120 specific T
roliferation [Hioe (2000)]
SS MAbs – CD4BS MAbs | | | | IgG1b12[Nyamb | • | oorly to isolates of other clades with the exception | of broadly reactive MAb | | 705 | 1331E | Env(dis) Ab type: CD4BS | | HIV-1 infect
Collas01@mcrcr6.med.nyu) (NYU Med. Center) | tion human($IgG1\kappa$) | | | | monomers was co | CD4 binding to rec gp120 LAI – bin ompared – no MAb was oligomer spet to favor the monomer – CD4BS MAI | ding of panel of 21 MAbs to soluble oligomeric gperiodic, though anti-V3 and CD4BS MAbs reacted bethe bis 559/64-D, 654-D, 729-D, 9CL and 1331E bound w | tter with the oligomer and | | | 1570
(1570A,
1570C, and
1570D) | Env(dis) | Env(dis PR12, BH10 core) | HIV-1 infec | etion human() | | | , | loops deleted and MAbs 1570, 159 | mutated to form the PR12 protein w
l a very well exposed CD4 binding of
5 and 1599 – three MAbs were isola | with the first 74 C-terminal amino acids and the V1, domain (CD4bd) – this proteins was used to select ted from one individual, 1570A, C and D but all we of recombinant proteins from the A, B, C, D, and E | three new human CD4BS re determined to have the | 707 1595 Env(dis) Env(dis PR12, BH10 HIV-1 infection human() **Ab type:** CD4BS **References:** [Jeffs (2001)] • 1595: BH10 was mutated to form the PR12 protein with the first 74 C-terminal amino acids and the V1, V2 and V3 hypervariable loops deleted and a very well exposed CD4 binding domain (CD4bd) – this proteins was used to select three new human CD4BS MAbs 1570, 1595 and 1599 – 1595 was able to bind gp120 from the A, B, and D clades from a panel of recombinant proteins from the A, B, C, D, and E subtypes [Jeffs (2001)] 708 1599 Env(dis) Env(dis PR12, BH10 HIV-1 infection human() core) **Ab type:** CD4BS **References:** [Jeffs (2001)] • 1599: BH10 was mutated to form the PR12 protein with the first 74 C-terminal amino acids and the V1, V2 and V3 hypervariable loops deleted and a very well exposed CD4 binding domain (CD4bd) – this proteins was used to select three new human CD4BS MAbs 1570, 1595 and 1599 – 1599 was able to bind gp120 only from the B clade from a panel of recombinant proteins from the A, B, C, D, and E subtypes [Jeffs (2001)] 709 15e (1.5e, Env(dis) gp120(dis) L HIV-1 infection human(IgG1 κ) 1.5E, 15E) **Ab type:** CD4BS **Donor:** J. Robinson, Tulane University, LA, and David Ho, ADARC, NY, NY **References:** [Robinson (1990a), Thali (1991), Cordell (1991), Ho (1991b), Koup (1991), Ho (1992), Wyatt (1992), Thali (1992a), Takeda (1992), Moore & Ho(1993), Thali (1993), Wyatt (1993), Bagley (1994), Thali (1994), Cook (1994), Moore (1994b), Moore (1994a), Sattentau & Moore(1995), Lee (1995), McKeating (1996), Moore & Sodroski(1996), Poignard (1996a), Trkola (1996a), McDougal (1996), Wisnewski (1996), Binley (1997a), Fouts (1997), Li (1997), Wyatt (1997), Berman (1997), Parren (1997b), Wyatt (1998), Parren (1998a), Sullivan (1998b), Binley (1998), Trkola (1998), Fouts (1998), Sullivan (1998a), Park (2000), Kolchinsky (2001)] - 15e: Broadly neutralizing, binds multiple strains, competes with CD4 for gp120 binding, DTT reduction of env abrogates binding more potent blocking of gp120-sCD4 binding than MAbs G3-536 and G3-537 [Ho (1991b)] - 15e: Cross-competes with MAbs ICR 39.13g and ICR 39.3b [Cordell (1991)] - 15e: Binds to gp120 of HIV-1 IIIB, but not RF mediates ADCC deletion of the V3 loop from gp120 does not alter ADCC activity [Koup (1991)] - 15e: gp120 mutants that affect 15e epitope binding: 113, 257, 368, 370, 421, 427, 475 four of these coincide with amino acids important for the CD4 binding domain [Ho (1992)] - 15e: Precipitation of Δ 297–329 env glycoprotein, with a deleted V3 loop, is much more efficient that precipitation of wild type [Wyatt (1992)] - 15e: Amino acid substitutions in HXB2 that strongly inhibit binding, similar to [Ho (1992)], some additional, 88, 102, 117, 113, 257, 368, 370, 421, 427, 457, 470, 480 [Thali (1992a)] - 15e: Called N70–1.5e does not enhance infection of HIV-1 IIIB and MN [Thali (1992a)] - 15e: Conformational, does not bind denatured gp120 neutralizes IIIB reactive with SF-2 gp120 strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - 15e: Binding to Δ V1/2 and Δ V1/2/3 mutant glycoproteins is greater than binding to wildtype gp120 [Wyatt (1993)] - 15e: Called 15E a neutralization escape mutant (HXB2 A281V) was selected by growth of HXB2 in the presence of broadly neutralizing sera 15E neutralization was not affected by this mutation [Watkins (1993)] - 15e: Heavy chain is V HIV, V2-1 light chain is V_kappaI, Hum01/012. Compared to 21h and F105 [Bagley (1994)] - 15e: A mutation in gp41, 582 A/T, confers resistance to neutralization (also confers resistance to MAbs F105, 48d, 21h and 17b) [Thali (1994)] - 15e: MAbs against the glycosphingolipid GalCer block HIV infection of normally susceptible CD4 negative cells from the brain and colon anti-CD4 MAbs moderately inhibit gp120 binding to GalCer, possibly through steric hindrance binding of GalCer to gp120 inhibited but did not completely block 15e binding [Cook (1994)] - 15e: Cross-reactive with gp120 proteins from clades B and D, less so with A and C, and not reactive with clade E and F [Moore (1994b)] - 15e: Binds with higher affinity to monomer than to oligomer, moderate association rate [Sattentau & Moore(1995)] - 15e: The V4 and V5 domains are essential for 1.5e binding, in contrast to the V1, V2, and V3 loops [Lee (1995)] - 15e: Called 1.5e Neutralizes HXB2, but fails to neutralize chimeric virus with gp120 from primary isolates in an HXB2 background [McKeating (1996)] - 15e: gp120 binding enhanced by
anti-V3 MAb 5G11 and anti-V2 MAb G3-136 binding inhibited by other CD4 binding site MAbs, antibodies that bind to gp120 only when CD4 is bound, and CD4-IgG [Moore & Sodroski(1996)] - 15e: Anti-CD4BS MAbs 15e, 21h, and IgG1b12 did not cause gp120 dissociation from virus, or exposure of the gp41 epitope of MAb 50–69, in contrast to CD4i MAb 48d and anti-V3 neutralizing MAbs [Poignard (1996a)] - 15e: Inhibits gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - 15e: Neutralizes HIV-1 LAI less potently than V3 specific MAbs [McDougal (1996)] - 15e: 15e is V H4 V-region heavy chain usage was examined and a bias of enhanced V H1 and V H4, and reduced V H3, was noted among HIV infected individuals [Wisnewski (1996)] - 15e: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding 15e bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - 15e: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env 15e could only achieve 50% neutralization, but could act synergistically with anti-V3 MAb 694/98-D to achieve 90% [Li (1997)] - 15e: Does not bind to HXBc2 gp120 if the 19 C-term amino acids, in conjunction with C1 positions 31–93, are deleted [Wyatt (1997)] - 15e: Called 1.5E Binds to 7/7 isolates from breakthrough cases from a MN gp120 vaccine trial [Berman (1997)] - 15e: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] - 15e: Summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding [Wyatt (1998)] - 15e: The MAb and Fab binding to the oligomeric form of gp120 and neutralization were highly correlated authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - 15e: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer CD4BS MAbs 15e, F91 and IgG1b12 bound better to the deleted protein than to wild type [Binley (1998)] - 15e: Competes with CG-10 binding, a MAb raised against a gp120 CD4 complex, this was probably due to the disruption of CD4-gp120 by 15e [Sullivan (1998b)] - 15e: No detectable neutralizing activity among primary isolates with different co-receptor usage some neutralization of TCLA strains [Trkola (1998)] - 15e: CD4BS MAbs 15e, 21h, and F91 bind with even lower affinity than 205-43-1 and 205-42-15 to JRFL oligomer [Fouts (1998)] - 15e: Called 1.5e the HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 1.5e enhances and does not neutralize YU2 env even at 50 μg/ml [Sullivan (1998a)] - 15e: Six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form the mutation L544P reduced binding of all MAbs against gp120 by causing conformational changes [Park (2000)] - 15e: Mutations in two gloosylation sites in the V2 region of HIV-1 ADA at positions 190 and 197 (187 DNTSYRLINCNTS 199) cause the virus to become CD4-independent and able to enter cells through CCR5 alone these same mutations tended to increase the neutralization sensitivity of the virus, including to 15e [Kolchinsky (2001)] - 15e: UK Medical Research Council AIDS reagent: ARP3016 710 205-43-1 Env(dis) gp120(dis) no HIV-1 infection human() **Ab type:** CD4BS **References:** [Fouts (1998), Grovit-Ferbas (2000)] - 205-43-1: Rank order of CD4BS antibodies oligomer binding is IgG1b12 = 2G6 = 205-46-9 > 205-43-1 = 205-42-15 > 15e = 21h = F91, and the only thing notably distinguishing about neutralizing IgG1b12 is that it depends on residues in V2 [Fouts (1998)] - 205-43-1: To determine the antigenicity of virus killed by thermal and chemical inactivation, retention of conformation-dependent neutralization epitopes was examined, and exposure of CD4BS epitopes was found to be enhanced (MAbs IgG1b12, 205-46-9, and 205-43-1) binding to 2G12 and 447-52D epitopes was essentially unaltered the 17b CD4i epitope was also exposed [Grovit-Ferbas (2000)] 711 205-46-9 Env(dis) gp120(dis) no HIV-1 infection human() **Ab type:** CD4BS **References:** [Fouts (1998), Grovit-Ferbas (2000)] • 205-46-9: Binds JRSF oligomer with high affinity as does IgG1b12, but IgG1b12 is neutralizing, 205-46-9 is not – conclusions of this paper contrast with Parren98 – authors propose a model where 205-46-9 and 2G6 may inhibit CD4 binding, but cause a conformational shift which enhances CCR5 binding and thus counteracts the neutralizing effect – rank order of CD4BS antibodies oligomer binding is IgG1b12 = 2G6 = 205-46-9 > 205-43-1 = 205-42-15 > 15e = 21h = F91, and the only thing notably distinguishing about neutralizing IgG1b12 is that it depends on residues in V2 [Fouts (1998)] R Cel • 205-46-9: To determine the antigenicity of virus killed by thermal and chemical inactivation, retention of conformation-dependent neutralization epitopes was examined, and exposure of CD4BS epitopes was found to be enhanced (MAbs IgG1b12, 205-46-9, and 205-43-1) – binding to 2G12 and 447-52D epitopes was essentially unaltered – the 17b CD4i epitope was also exposed [Grovit-Ferbas (2000)] 712 21h (2.1H) Env(dis) gp120(dis) L HIV-1 infection human(IgG1) **Ab type:** CD4BS **Donor:** J. Robinson, Tulane University, LA **References:** [Ho (1991b), Thali (1992a), Ho (1992), Wyatt (1993), Moore & Ho(1993), Moore (1994b), Moore (1994a), Bagley (1994), Thali (1994), Sattentau & Moore(1995), Moore & Sodroski(1996), Poignard (1996a), Wisnewski (1996), McKeating (1996), Binley (1997a), Fouts (1997), Li (1997), Ugolini (1997), Wyatt (1997), Parren (1997b), Wyatt (1998), Parren (1998a), Fouts (1998)] - 21h: Amino acid substitutions in HXB2 that inhibit binding, some shared with CD4 binding inhibition, 88, 113, 257, 368, 370, 421, 470, 480 [Thali (1992a)] - 21h: Binding to Δ V1/2 and Δ V1/2/3 mutant glycoproteins is greater than binding to wildtype gp120 [Wyatt (1993)] - 21h: Conformational, does not bind denatured gp120 neutralizes IIIB reactive with SF-2 gp120 strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - 21h: Has strong cross-reactivity with gp120 monomers from most subtypes, A-F, with the least reactivity to clade E [Moore (1994b)] - 21h: Competition studies with human sera from seroconverting individuals showed that anti-CD4 BS antibodies can arise very early in infection, comparable or prior to anti-V3 antibodies [Moore (1994a)] - 21h: Heavy chain is V HIII, VDP-35 light chain is V_lambdaIIIa, Hum318. Compared to 15e and F105 [Bagley (1994)] - 21h: A mutation in gp41, 582 A/T, confers resistance to neutralization (also confers resistance to MAbs F105, 48d, 15e and 17b) [Thali (1994)] - 21h: Binds with higher affinity to monomer than to oligomer, moderate association rate [Sattentau & Moore(1995)] - 21h: Anti-CD4 binding site MAb reciprocal inhibition by anti-C1, -C4 and other anti-CD4 binding site antibodies enhanced by some anti-V2 MAbs and anti-V3 MAb 5G11 enhances binding of some anti-V3 and -V2 MAbs [Moore & Sodroski(1996)] - 21h: Anti-CD4BS MAbs 15e, 21h, and IgG1b12 did not cause gp120 dissociation from virus, or exposure of the gp41 epitope of MAb 50–69, in contrast to CD4i MAb 48d and anti-V3 neutralizing MAbs [Poignard (1996a)] - 21h: 21h is V H3 V-region heavy chain usage was examined and a bias of enhanced V H1 and V H4, and reduced V H3, was noted among HIV infected individuals [Wisnewski (1996)] - 21h: Called 2.1H Neutralizes HXB2, but fails to neutralize chimeric virus with gp120 from primary isolates in an HXB2 background [McKeating (1996)] - 21h: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding 21h bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - 21h: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env 50% neutralization could not be achieved at a maximal concentration of 67 μg/ml [Li (1997)] - 21h: Viral binding inhibition by 21h strongly correlated with neutralization (all other neutralizing MAbs tested showed some correlation except 2F5) [Ugolini (1997)] - 21h: Binds both gp120 and soluble gp120+gp41 complex efficiently, suggesting its gp120 epitope is not blocked by gp41 binding major deletions in C1 and C5 and deletions of the V1V2 and V3 loops do not diminish binding [Wyatt (1997)] - 21h: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] - 21h: Summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding [Wyatt (1998)] - 21h: The MAb and Fab binding to the oligomeric form of gp120 and neutralization were highly correlated authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - 21h: CD4BS MAbs 15e, 21h, and F91 bind with even lower affinity than 205-43-1 and 205-42-15 to JRFL oligomer conclusions of this paper contrast with [Parren (1998a)] [Fouts (1998)] - 21h: UK Medical Research
Council AIDS reagent: ARP3017 713 2G6 Env(dis) gp120(dis) () **Ab type:** CD4BS **Donor:** Herman Katinger, Inst. Appl. Microbiol. University of Agricultural Science, or Polymun Scientific Inc., Vienna, Austria **References:** [Fouts (1998)] • 2G6: Binds to JRFL oligomer with an affinity comparable to IgG1b12, but does not neutralize the virus, so binding of oligomer is not always predictive of neutralization – conclusions of this paper contrast with [Parren (1998a)] – authors propose a model where 205-46-9 and 2G6 may inhibit CD4 binding, but cause a conformational shift which enhances CCR5 binding and thus counteracts the neutralizing effect [Fouts (1998)] 714 428 Env(dis) gp120(dis) HIV-1 infection human() **Ab type:** CD4BS **References:** [Karwowska (1992a), Jeffs (1996)] • 428: Slight, not significant increased binding when V1/V2 or V1/V2 and V3 were deleted from gp120 [Jeffs (1996)] 715 448-D (448D) Env(dis) gp120(dis) L HIV-1 infection human($IgG1\lambda$) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Karwowska (1992a), McKeating (1992c), Spear (1993), Laal (1994), Forthal (1995), Manca (1995), Li (1997), Wyatt (1998), Nyambi (2000)] - 448-D: Conformational reactive with IIIB gp120 in RIP, but not WB assay [Karwowska (1992a)] - 448-D: Called 448D blocks gp120-CD4 binding substitutions at gp120 residues 88, 113, 117, 257, 368 and 370 reduce binding epitope similar to rat MAbs 39.13g and 39.3b [McKeating (1992c)] - 448-D: Did not mediate deposition of complement component C3 on HIV infected cells [Spear (1993)] - 448-D: Dissociation constant gp120 IIIB 0.029 neutralizes IIIB, acts synergistically with anti-V3 MAb 447-52D [Laal (1994)] - 448-D: Neutralizing activity, positive ADCC activity, and no viral enhancing activity [Forthal (1995)] - 448-D: Virions complexed to gp120 Ab facilitate presentation of p66 RT epitopes to Th cells [Manca (1995)] - 448-D: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env [Li (1997)] | | 448-D: Summary of the implications of the crystal structure of the core mutations that reduce NAb binding – probable mechanism of neutraliza [Wyatt (1998)] 448-D: 26 HIV-1 group M isolates (clades A to H) were tested for bindi bound consistently to most isolates of clade D, but poorly to isolates of IgG1b12[Nyambi (2000)] | tion by CD4BS A | b is direct interference w | ith CD4 binding – CD4BS MAbs | |------------|---|---|--|---| | 716 48–16 | Env(dis) gp120(dis) Ab type: CD4BS References: [Fevrier (1995)] • 48–16: Broadly cross-reactive, reacts outside the CD4 binding site and V – binding affinity 2–5 x 10–9 M [Fevrier (1995)] | no
73 region – compe | HIV-1 infection tes with sera from 45 sero | human($\operatorname{IgG}\kappa$) positive subjects | | 717 50–61A | Env(dis) gp120(dis) Ab type: CD4BS References: [Fevrier (1995)] • 50–61A: Neutralizes lab strains LAI and SF2 – competes with sera from [Fevrier (1995)] | L
m 45 seropositive | HIV-1 infection subjects – binding affinity | human(IgGκ)
y 2.4 x 10–10 M | | 718 5145A | Env(dis) gp120(dis) Ab type: CD4BS References: [Pinter (1993a), Warrier (1996), Pinter (1995a). 5145A: Potent and broadly cross-reactive neutralization of lab strains [Pinter (1995a). 5145A: Synergistic neutralization of HIV-1 when combined with anti-Vinter (1995a). 5145A: A panel of immunotoxins were generated by linking Env MAbs was not directly proportional to binding [Pincus (1996)]. 5145A: A study of 6 anti-Env MAbs and their ability to bind or direct ARF – bound and directed lysis against all four strains [Alsmadi & Tilleyon). | inter (1993a)] 2 MAb C108G [W to ricin A – immu | arrier (1996)]
notoxins mediated cell ki | | | 719 558-D | Env(dis) gp120(dis) Ab type: CD4BS Donor: Susan Zolla-Pazner (Zollas01@mcrcr6.: References: [McKeating (1992c), Nyambi (1998)] 558-D: Blocks gp120-CD4 binding – binds a panel of mutants all except for disruptive [McKeating (1992c)] 558-D: Using a whole virion-ELISA method, 18 human MAbs were test A, B, D, F, G, and H – CD4BS Abs tended to bind weakly without clast 558-D did not bind to any B clade viruses, and weakly bound to clade A, reactivities [Nyambi (1998)] | or 256 S/Y and 262
ed for their ability
de specificity to v | N/T, which are probably of to bind to a panel of 9 vir irions, but bound well to | uses from clades
soluble gp120 – | 720 559/64-D (559 559– 64D) Env(dis) gp120(dis LAI) L HIV-1 infection human(IgG1 κ) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Karwowska (1992a), McKeating (1992c), Spear (1993), Stamatatos & Cheng-Mayer (1995), Forthal (1995), Jeffs (1996), Hioe (1997), Nyambi (1998), Gorny (2000), Hioe (2000), Nyambi (2000), Hioe (2001), York (2001)] - 559/64-D: Conformational reactive with IIIB gp120 in RIP, but not WB assay [Karwowska (1992a)] - 559/64-D: Did not mediate deposition of complement component C3 on HIV infected cells [Spear (1993)] - 559/64-D: Called 559-64D The binding of conformation-dependent anti-V2, anti-V3, and anti-CD4BS MAbs to monomeric and virion-associated gp120 from HIV-1 isolates with differences in cell tropism was studied CD4BS loop epitopes are somewhat occluded in the oligomeric gp120 epitopes on the virion surface relative to the gp120 monomer as indicated by an increase in the half-maximal binding values to macrophage-tropic isolates SF162 and SF128a and to T-cell tropic SF2 binding of anti-CD4BS MAbs to SF2 resulted in a significant amount of dissociation of gp120 from virion surface [Stamatatos & Cheng-Mayer(1995)] - 559/64-D: Neutralizing activity, no ADCC activity, and no viral enhancing activity [Forthal (1995)] - 559/64-D: Called 559 slight, not significant increased binding when V1/V2 or V1/V2 and V3 were deleted from gp120 [Jeffs (1996)] - 559/64-D: Used in the development of resting cell neutralization assay [Hioe (1997)] - 559/64-D: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H CD4BS Abs tended to bind weakly without clade specificity to virions, but bound well to soluble gp120 559/64-D did not bind to any B clade viruses, and weakly bound clade A, C, and G isolates 559/64-D, 558-D and 1202-D had similar reactivities [Nyambi (1998)] - 559/64-D: Binding of a panel of 21 MAbs to soluble oligomeric gp140 was compared to gp41 and gp120 monomers no MAb was oligomer specific, though anti-V3 and CD4BS MAbs reacted better with the oligomer and V2 and C5 tended to favor the monomer CD4BS MAbs 559/64-D, 654-D, 729-D, 9CL and 1331E bound with a 5–13 fold preference for the oligomer [Gorny (2000)] - 559/64-D: Ab responses, because of their capacity to alter antigen uptake and processing, can influence helper T cell responses anti-CD4 binding site MAbs or serum Ig from HIV+ individuals inhibited proliferative responses of gp120 specific T cells CD4BS MAbs 654-D, 559/64-D, 588-D, 830-D, 1027–30-D, and 1202–30D strongly diminished proliferation [Hioe (2000)] - 559/64-D: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 6 CD4BS MAbs CD4BS MAbs bound consistently to most isolates of clade D, but poorly to isolates of other clades with the exception of broadly reactive MAb IgG1b12[Nyambi (2000)] - 559/64-D: CD4BS MAbs when complexed with gp120, inhibit proliferation of gp120-specific CD4 T-cells and IFN-γ production anti-CD4BS MAbs inhibit gp120 presentation by altering the uptake and/or processing of gp120 by the APCs, not by blocking of gp120 attachment to CD4 on the surface of APCs [Hioe (2001)] - 559/64-D: Abs against the V3 loop (50.1, 58.2, 59.1, 257-D, 268-D, 447-52D), CD4BS (IgG1b12, 559–64D, F105), CD4 induced or CD4i (17b), and to gp41 (2F5, F240) each showed similar binding efficiency to Env derived from related pairs of primary and TCLA lines (primary: 168P and 320SI, and TCLA: 168C and 320SI-C3.3), but the TCLA lines were much more susceptible to neutralization suggesting that the change in TCLA lines that make them more susceptible to NAbs alters some step after binding [York (2001)] 721 588-D (588) Env(dis) gp120(dis) L HIV-1 infection human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Karwowska (1992a), Buchbinder (1992), Moore & Ho(1993), Jeffs (1996), Nyambi (1998), Hioe (2000), Nyambi (2000)] - 588-D: Conformational reactive with IIIB gp120 in RIP, but not WB assay [Karwowska (1992a)] - 588-D: 4-fold increase in neutralization potency for 588-D when combined 1:1 with human MAb 447-D [Buchbinder (1992)] - 588-D: Weak neutralization of IIIB strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - 588-D: Called 588 slight, not significant increased binding when V1/V2 or V1/V2 and V3 were deleted from gp120 [Jeffs (1996)] - 588-D: Using a
whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H CD4-BS Abs tended to bind weakly without clade specificity to virions, but bound well to soluble gp120 588-D did not bind to any B clade viruses, and weakly bound a clade A, C, and G clade isolate 559/64-D, 558-D and 1202-D reacted had similar reactivities [Nyambi (1998)] - 588-D: Ab responses, because of their capacity to alter antigen uptake and processing, can influence helper T cell responses anti-CD4 binding site MAbs or serum Ig from HIV+ individuals inihibited proliferative responses of gp120 specific T cells CD4BS MAbs 654-D, 559/64-D, 588-D, 830-D, 1027–30-D, and 1202–30D strongly diminished proliferation [Hioe (2000)] - 588-D: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 6 CD4BS MAbs CD4BS MAbs bound consistently to most isolates of clade D, but poorly to isolates of other clades with the exception of broadly reactive MAb IgG1b12[Nyambi (2000)] 722 654-D (654–30D, 654/30D, 654-D100, 654.30D) Env(dis) gp120(dis LAI) L HIV-1 infection human($IgG\kappa$) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Karwowska (1993), Laal (1994), Gorny (1994), Stamatatos & Cheng-Mayer(1995), Li (1997), Gorny (1997), Gorny (1998), Schonning (1998), Nyambi (1998), Stamatatos & Cheng-Mayer(1998), Hioe (1999), Gorny (2000), Hioe (2000), Hioe (2001), Nyambi (2000), Verrier (2001)] - 654-D: Dissociation constant gp120 IIIB 0.008 neutralizes IIIB, acts synergistically with anti-V3 MAb 447-52D reported to be human(IgG1lambda) [Laal (1994)] - 654-D: Mild oxidation of carbohydrate moieties inhibits binding [Gorny (1994)] - 654-D: Called 654–30D The binding of conformation-dependent anti-V2, anti-V3, and anti-CD4BS MAbs to monomeric and virion-associated gp120 from HIV-1 isolates with differences in cell tropism was studied CD4BS loop epitopes are somewhat occluded in the oligomeric gp120 epitopes on the virion surface relative to the gp120 monomer as indicated by an increase in the half-maximal binding values to macrophage-tropic isolates SF162 and SF128a and to T-cell tropic SF2 binding of anti-CD4BS MAbs to SF2 resulted in a significant amount of dissociation of gp120 from virion surface [Stamatatos & Cheng-Mayer(1995)] - 654-D: Called 654–30D One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env [Li (1997)] - 654-D: Anti-CD4 BS MAb 654–30D and IgG1b12 have comparable binding affinities, neither mediates gp120-virion dissociation, but IgG1b12 can neutralize SF128A and SF162 and 654-D cannot 654-D actually enhances infection by both viruses in primary macrophages [Stamatatos (1997)] - 654-D: Called 654-D100 654-D100 and IgG1b12 neutralized viruses HIV-BRU and a mutated virus that lacks the V3 loop glycan equally effectively in contrast, sera from guinea pigs immunized with BRU gp120 neutralize viruses more effectively that lack the V3 glycan[Schonning (1998)] - 654-D: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H CD4-BS Abs tended to bind very weakly without clade specificity to virions, but bound well to soluble gp120 654-D bound only to JRFL [Nyambi (1998)] - 654-D: Called 654.30D deleting the V2 loop of neutralization-resistant HIV-1 isolate SF162 does not abrogate its replication in PBMC or macrophages, but it enhances its neutralization sensitivity to sera from patients with B clade infection up to 170-fold, and also enhances sensitivity to sera from clades A through F deletion of V2 but not V1 slightly allowed neutralization by CD4BS MAb 654.30D [Stamatatos & Cheng-Mayer(1998)] - 654-D: The presence of leukocyte function-associated molecule 1 (LFA-1) promotes virus infectivity and hinders neutralization, and anti-LFA-1 MAbs can enhance the neutralizing effect of anti-HIV V3 MAb 447-52D and anti-HIV CD4BS MAb IgG1b12 non-neutralizing anti-HIV CD4BS MAb 654-D did not become neutralizing in the presence of anti-LFA-1 MAbs [Hioe (1999)] - 654-D: Binding of a panel of 21 MAbs to soluble oligomeric gp140 was compared to gp41 and gp120 monomers no MAb was oligomer specific, though anti-V3 and CD4BS MAbs reacted better with the oligomer and V2 and C5 tended to favor the monomer CD4BS MAbs 559/64-D, 654-D, 729-D, 9CL and 1331E bound with a 5–13 fold preference for the oligomer [Gorny (2000)] - 654-D: Ab responses, because of their capacity to alter antigen uptake and processing, can influence helper T cell responses CD4BS MAbs or serum Ig from HIV+ individuals inhibited proliferative responses of gp120 specific T cells MAb 654-D strongly diminished proliferation there is a discrepancy in isotyping this antibody, previous reports indicated IgG1kappa, while Hioe suggests it is IgG1lambda [Hioe (2000)] - 654-D: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 6 CD4BS MAbs CD4BS MAbs bound consistently to most isolates of clade D, but poorly to isolates of other clades with the exception of broadly reactive MAb IgG1b12 654-D had the weakest binding among CD4BS MAbs, binding to only 4/26 isolates [Nyambi (2000)] - 654-D: CD4BS MAbs when complexed with gp120, inhibit proliferation of gp120-specific CD4 T-cells and IFN-γ production anti-CD4BS MAbs inhibit gp120 presentation by altering the uptake and/or processing of gp120 by the APCs, not by blocking of gp120 attachment to CD4 on the surface of APCs [Hioe (2001)] - 654-D: A panel of 12 MAbs was used to identify those that could neutralize the dual-tropic primary isolate HIV-1 89.6 six gave significant neutralization at 2 to 10 μg/ml: 2F5, 50–69, IgG1b12, 447-52D, 2G12, and 670-D six did not have neutralizing activity: 654-D, 4.8D, 450-D, 246-D, 98–6, and 1281 no synergy, only additive effects were seen for pairwise combinations of MAbs, and antagonism was noted between gp41 MAbs 50–69 and 98–6, as well as 98–6 and 2F5 [Verrier (2001)] 723 729-D (729– 30D) Env(dis) gp120(dis LAI) L HIV-1 infection human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Laal (1994), D'Souza (1997), Li (1997), Parren (1997b), Gorny (2000)] | | 729-D: In a multila have a lambda light 729-D: Called 720-env [Li (1997)] 729-D: Neutralizes 729-D: Binding of oligomer specific, the second state of the second s | boratory blinded study, failed to constitution, but originally reported in [Laa-30D – one of 14 human MAbs tested TCLA strains, but not primary isolated a panel of 21 MAbs to soluble oligo though anti-V3 and CD4BS MAbs reaches | zes IIIB, acts synergistically with anti-V3 MAb 447-52E sistently neutralize any of nine B clade primary isolates 1 (1994)] to be IgG1kappa [D'Souza (1997)] for ability to neutralize chimeric SHIV-vpu+, which expects [Parren (1997b)] meric gp140 was compared to gp41 and gp120 monometed better with the oligomer and V2 and C5 tended to fact bound with a 5–13 fold preference for the oligomer [Go | - reported here to
pressed HIV-1 IIIB
ers - no MAb was
yor the monomer - | |------------------------|--|--
---|---| | 724 830D (830-
D) | Env(dis) | gp120(dis) | L | human($\operatorname{IgG1}\kappa$) | | | mutations that redu [Wyatt (1998)] • 830D: Ab responses binding site MAbs | ce NAb binding – probable mechanis
s, because of their capacity to alter anti
or serum Ig from HIV+ individuals in | (2000)] ure of the core of gp120 bound to CD4 and 17b with wh m of neutralization by CD4BS Ab is direct interference gen uptake and processing, can influence helper T cell res hihibited proliferative responses of gp120 specific T cell 30D strongly diminished proliferation [Hioe (2000)] | with CD4 binding sponses – anti-CD4 | | 725 9CL | oligomer specific, the | y (2000)]
panel of 21 MAbs to soluble oligon
hough anti-V3 and CD4BS MAbs rea | HIV-1 infection as 01@mcrcr6.med.nyu), NYU Med Center, NY, NY meric gp140 was compared to gp41 and gp120 monome cted better with the oligomer and V2 and C5 tended to far bound with a 5–13 fold preference for the oligomer [Go | vor the monomer – | | 726 anti-CD4BS summary | Env(dis) | gp120(dis) | | () | | • | through Trp 427 and Anti-CD4 binding | d Asp 457 [Thali (1993)]
site antibodies (CD4BS) competitive | e & Sodroski(1996)] Lous CD4 binding regions included Thr 257, Asp 368, ely inhibit CD4 binding to monomeric gp120, and the 1-368 and Glu-370 [Moore & Sodroski(1996)] | · | 727 b11 Env(dis) gp120(dis) human() Ab type: CD4BS **References:** [Parren (1998a)] • b11: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 728 b13 Env(dis) gp120(dis) human() **Ab type:** CD4BS **References:** [Parren (1995), Parren (1998a)] • b13: Fab b13 was used as a control in a hu-PBL SCID mouse study – animals were protected from HIV-1 SF2 infection by IgG1b12, somewhat by Fab b12, but not by b13 [Parren (1995), Parren & Burton(1997)] • b13: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10 > DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 729 b14 Env(dis) gp120(dis) human() Ab type: CD4BS **References:** [Parren (1998a)] • b14: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 730 b3 Env(dis) gp120(dis) human() **References:** [Parren (1997b), Parren (1998a)] **Ab type:** CD4BS • b3: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] • b3: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 731 b6 L Env(dis) gp120(dis) human() Ab type: CD4BS **References:** [Parren (1997b), Parren (1998a)] • b6: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] • b6: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142-10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 732 BM12 Env(dis) gp120(dis) L HIV-1 infection human() **References:** [Kessler 2nd (1995)] **Ab type:** CD4BS • BM12: Broad cross-clade neutralization of primary isolates – additive effect in combination with MAb 2F5 [Kessler 2nd (1995)] 733 D20 Env(dis) gp120(dis IIIB) Vaccine murine(IgG) no Vaccine: Vector/type: vaccinia HIV component: oligomeric gp140 Strain: IIIB **Ab type:** CD4BS **Donor:** P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Broder (1994), Richardson (1996), Otteken (1996), Earl (1997), Sugiura (1999)] • D20: Binding completely blocked by pooled human sera [Broder (1994)] D20: Human sera blocked binding in oligomeric ELISA assay to a similar extent for gp41 MAbs D20, D43, D61, and T4 [Richardson (1996)] D20: Pulse label experiments of 4 MAbs (D20, D27, T20, and T22) binding to noncleavable gp160 revealed that these anti-CD4 MAbs bound with a delay, and that the epitope formed with a $t_{1/2}$ of about 10 minutes [Otteken (1996)] • D20: Used for comparison in a study of gp41 antibodies – D20 binds to a greater extent to cell surface expressed Env than any of 38 conformation dependent anti-gp41 MAbs [Earl (1997)] • D20: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D20 is part of a group of MAbs labeled A1 – all A1 MAbs were broadly cross-reactive with gp160 from B-clade R5, X4, and R5X4 viruses, blocked CD4 binding, were sensitive to mutations in gp120 positions 368 and 370 that directly contact CD4 [Sugiura (1999)] 734 D21 Vaccine Env(dis) gp120(dis IIIB) murine(IgG) Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 Ab type: CD4BS Donor: P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD References: [Earl (1994), Sugiura (1999)] • D21: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D21 is part of a group of MAbs labeled A1 – all A1 MAbs were broadly cross-reactive with gp160 from B-clade R5, X4, and R5X4 viruses, blocked CD4 binding, were sensitive to mutations in gp120 positions 368 and 370 that directly contact CD4 [Sugiura (1999)] 735 D24 Vaccine Env(dis) gp120(dis IIIB) murine(IgG) no Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 Ab type: CD4BS Donor: P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Sugiura (1999)] | Ce | Cel | ы | IJ | |----|----------|---|----| | Ò. | <u>е</u> | (| 7 | | | | à | ď | | 736 D25 | Env(dis) | gp120(dis IIIB) | | Vaccine | murine(IgG) | |-----------------------------|---|---|--|--|--| | Vaccine: | Vector/type: vaccinia | a Strain: IIIB | HIV component: oligomeric gp140 | | | | • | all A1 MAbs were b | 1994), Sugiura (1999) of 25 gp120 specification cross-reactive | National Institute of Allergy and Infectiou 9)] c, conformation dependent MAbs was dor e with gp160 from B-clade R5, X4, and R: 370 that directly contact CD4 [Sugiura (1) | ne – D25 is part of a group o
5X4 viruses, blocked CD4 bi | of MAbs labeled A1 – | | 737 D28 | Env(dis) | gp120(dis IIIB) | | no Vaccine | murine(IgG) | | Vaccine: | Vector/type: vaccinia | a Strain: IIIB | HIV component: oligomeric gp140 | | | | | | s-reactivity – of seve | ic, conformation dependent MAbs was do
en clade B isolates BH8 and B-al were they
[Sugiura (1999)] | | | | 129 D25 | Env(dia) | an120(dia IIID) | | Vaccino | murino(IaC) | | | ` ' | gp120(dis IIIB) | HIV component: oligomeric gn140 | Vaccine | murine(IgG) | | Vaccine: | Vector/type: vaccinia Ab type: CD4BS | a Strain: IIIB Donor: P. Earl, 1 | HIV
component: oligomeric gp140 National Institute of Allergy and Infectiou 9)] | | , 0 | | Vaccine: | Vector/type: vaccinia
Ab type: CD4BS
References: [Earl (1
D35: A comparison | Donor: P. Earl, 1994), Sugiura (1994) of 25 gp120 specifics-reactivity – of seve | National Institute of Allergy and Infectiou
9)]
ic, conformation dependent MAbs was do
en clade B isolates BH8 and B-al were they | s Diseases, NIH, Bethesda, None – D35 is part of a group | MD of MAbs labeled B-I, | | Vaccine: | Vector/type: vaccinia
Ab type: CD4BS
References: [Earl (1
D35: A comparison
that had limited cross
– B-I MAbs fully blo | Donor: P. Earl, 1994), Sugiura (1994) of 25 gp120 specifics-reactivity – of seve | National Institute of Allergy and Infectiou
9)]
ic, conformation dependent MAbs was do
en clade B isolates BH8 and B-al were they | s Diseases, NIH, Bethesda, None – D35 is part of a group | MD of MAbs labeled B-I, eacted with B-I MAbs | | Vaccine: | Vector/type: vaccinia
Ab type: CD4BS
References: [Earl (1
D35: A comparison
that had limited cross
– B-I MAbs fully blo | Donor: P. Earl, 1994), Sugiura (1996) of 25 gp120 specifics-reactivity – of sever cocked CD4 binding gp120(dis IIIB) | National Institute of Allergy and Infectiou
9)]
ic, conformation dependent MAbs was do
en clade B isolates BH8 and B-al were they | s Diseases, NIH, Bethesda, None – D35 is part of a group of only two that consistently re | MD of MAbs labeled B-I, | | <i>Vaccine:</i> • 739 D39 | Vector/type: vaccinia Ab type: CD4BS References: [Earl (1 D35: A comparison that had limited cross – B-I MAbs fully blo Env(dis) Vector/type: vaccinia Ab type: CD4BS | Donor: P. Earl, 1994), Sugiura (1994) of 25 gp120 specifics-reactivity – of sever cocked CD4 binding gp120(dis IIIB) Bonor: P. Earl, 1 | National Institute of Allergy and Infectiou [9] ic, conformation dependent MAbs was do en clade B isolates BH8 and B-al were they [Sugiura (1999)] HIV component: oligomeric gp140 National Institute of Allergy and Infectiou | s Diseases, NIH, Bethesda, None – D35 is part of a group of only two that consistently revolutions. | MD of MAbs labeled B-I, eacted with B-I MAbs murine(IgG) | | Vaccine: 239 D39 Vaccine: | Vector/type: vaccinia Ab type: CD4BS References: [Earl (1 D35: A comparison that had limited cross – B-I MAbs fully blo Env(dis) Vector/type: vaccinia Ab type: CD4BS References: [Earl (1 D39: A comparison all A1 MAbs were bro | Donor: P. Earl, 1994), Sugiura (1996) of 25 gp120 specific s-reactivity – of sever cocked CD4 binding gp120(dis IIIB) a Strain: IIIB Donor: P. Earl, 1994), Sugiura (1996) of 25 gp120 specific roadly cross-reactives | National Institute of Allergy and Infectiou [9] ic, conformation dependent MAbs was do en clade B isolates BH8 and B-al were they [Sugiura (1999)] HIV component: oligomeric gp140 National Institute of Allergy and Infectiou | s Diseases, NIH, Bethesda, None – D35 is part of a group of various two that consistently results of the Vaccine S Diseases, NIH, Bethesda, None – D39 is part of a group of 5X4 viruses, blocked CD4 bits. | MD of MAbs labeled B-I, eacted with B-I MAbs murine(IgG) | | Vaccine: 239 D39 Vaccine: | Vector/type: vaccinia Ab type: CD4BS References: [Earl (1 D35: A comparison that had limited cross – B-I MAbs fully blo Env(dis) Vector/type: vaccinia Ab type: CD4BS References: [Earl (1 D39: A comparison all A1 MAbs were by to mutations in gp12 | Donor: P. Earl, 1994), Sugiura (1996) of 25 gp120 specific s-reactivity – of sever cocked CD4 binding gp120(dis IIIB) a Strain: IIIB Donor: P. Earl, 1994), Sugiura (1996) of 25 gp120 specific roadly cross-reactives | National Institute of Allergy and Infectiou [9]] ic, conformation dependent MAbs was do en clade B isolates BH8 and B-al were they [Sugiura (1999)] HIV component: oligomeric gp140 National Institute of Allergy and Infectiou [9]] c, conformation dependent MAbs was dore with gp160 from B-clade R5, X4, and R. | s Diseases, NIH, Bethesda, None – D35 is part of a group of various two that consistently results of the Vaccine S Diseases, NIH, Bethesda, None – D39 is part of a group of 5X4 viruses, blocked CD4 bits. | MD of MAbs labeled B-I, eacted with B-I MAbs murine(IgG) MD of MAbs labeled A1 — | Ab type: CD4BS **Donor:** P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Sugiura (1999)] • D42: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D42 is part of a group of MAbs labeled B-I, that had limited cross-reactivity – of seven clade B isolates BH8 and B-al were they only two that consistently reacted with B-I MAbs - B-I MAbs fully blocked CD4 binding [Sugiura (1999)] 741 D52 Vaccine murine(IgG) Env(dis) gp120(dis IIIB) Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 Donor: P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **Ab type:** CD4BS **References:** [Earl (1994), Sugiura (1999)] • D52: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D52 is part of a group of MAbs labeled B-I, that had limited cross-reactivity – of seven clade B isolates BH8 and B-al were they only two that consistently reacted with B-I MAbs - B-I MAbs fully blocked CD4 binding [Sugiura (1999)] 742 D53 Env(dis) gp120(dis IIIB) Vaccine murine(IgG) Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 **Ab type:** CD4BS Donor: P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Sugiura (1999)] • D53: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D53 is part of a group of MAbs labeled B-I, that had limited cross-reactivity – of seven clade B isolates BH8 and B-al were they only two that consistently reacted with B-I MAbs - B-I MAbs fully blocked CD4 binding [Sugiura (1999)] 743 D60 Vaccine Env(dis) gp120(dis IIIB) murine(IgG) no Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 **Ab type:** CD4BS **Donor:** P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Richardson (1996), Sugiura (1999)] • D60: A comparison of 25 gp120 specific, conformation dependent MAbs was done – D60 is part of a group of MAbs labeled B-I, that had limited cross-reactivity – of seven clade B isolates BH8 and B-al were they only two that consistently reacted with B-I MAbs - B-I MAbs fully blocked CD4 binding [Sugiura (1999)] 744 DA48 Env(dis) gp120(dis BRU) HIV-1 infection human() Ab type: CD4BS References: [Parren (1998a), Sullivan (1998a)] • DA48: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] • DA48: The HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes – the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops – a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 – Fab Ab fragment DA48 also enhances YU2 entry, ruling out Fc interactions or Env cross-linking as a mechanism – while DA48 enhances YU2, it neutralizes HXBc2 – DA48 was obtained by panning libraries derived from bone marrow from a >15 year long term non-progressor against BRU gp120 [Sullivan (1998a)] 745 DO8i Env(dis) gp120(dis BRU) HIV-1 infection human Fab() **Ab type:** CD4BS **References:** [Parren (1998a)] - DO8i: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10 > DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142-10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - DO8i the HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 Fab fragment DO8i also enhances YU2 entry, ruling out Fc interactions or Env cross-linking as a mechanism, while neutralizing HXBc2 DO8i was obtained by panning libraries derived from bone marrow from a long term asymptomatic donor against BRU gp120 [Sullivan (1998a)] 746 F105 (F-105) Env(dis) gp120(dis) HIV-1 infection L human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** Marshall Posner, Boston MA References: [Posner (1991), Thali (1991), Thali (1992a), Marasco (1992), Wyatt (1992), Posner (1992b), Posner (1992a), Moore & Ho(1993), Posner (1993), Cavacini (1993a), Cavacini (1993b), Wyatt (1993), Montefiori (1993), Potts (1993), Klasse (1993a), Pincus (1993), Watkins (1993), Bagley (1994), Thali (1994), Cook (1994), Cavacini (1994b), Cavacini (1994a), Earl (1994), Chen (1994a), Turbica (1995), Posner (1995), Cavacini (1995), Sullivan (1995), Khouri (1995), Jagodzinski (1996), Wolfe (1996), McDougal (1996), Wisnewski (1996), Pincus (1996), Litwin (1996), Chen (1996), Parren (1997b), D'Souza (1997), Li (1997), Cao (1997), Wyatt (1997), Wyatt (1998), Cavacini (1998b), Li (1998), Cavacini (1998a), Brand (1998),
Sullivan (1998a), Kropelin (1998), Sugiura (1999), Giraud (1999), Cavacini (1999), Oscherwitz (1999), Baba (2000), Park (2000), Kolchinsky (2001), York (2001)] - F105: First description of F105, binds topographically near the CD4-binding site inhibits binding of free, infectious virions to uninfected HT-H9 cells, but does not react with virus adsorbed to uninfected HT-H9 cells soluble rCD4 pre-bound to infected cells inhibits F105 binding F105 inhibits infection of HT-H9 cells in standard neutralization assays with HIV-1 and MN strains [Posner (1991)] - F105: F105 neutralization escape mutants result from changes in amino acids in discontinuous regions: C2, 256–262 and C3, 386–370 - F105: Amino acid substitutions that impair F105 neutralization inhibit gp120-CD4 interaction [Thali (1992a)] - F105: MAb cDNA sequence V H4 V71–4 rearranged with a D H D-D fusion product of dlr4 and da4, and with J H5 V κ is from the Humvk325 germline gene joined with Jkappa 2 [Marasco (1992)] - F105: Precipitation of Δ 297–329 env glycoprotein, which has a deleted V3 loop, is much more efficient than precipitation of wild type [Wyatt (1992)] - F105: F105 mediates ADCC against SF2 through the CD16+ population of PBMC does not mediate complement-dependent cytotoxicity [Posner (1992b)] - F105: Significant enhancement of F105 binding to RF infected cells preincubated with V3-specific MAbs V3-2 and V3-1 [Posner (1992a)] - F105: Called F-105 neutralizes IIIB strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - F105: F105 binds to and neutralizes selected lab strains and 3/9 HIV-1 primary isolates synergistic enhancement of neutralization by seropositive sera [Posner (1993)] - F105: No neutralization of primary isolates observed (John Moore, pers comm) - F105: Additive MN or SF2 neutralization when combined with anti-V3 MAbs 447-52D and 257-D [Cavacini (1993a)] - F105: Serum from all asymptomatic HIV-1 positive people tested block F105 binding, but only from 27% of symptomatic individuals [Cavacini (1993b)] - F105: Binding to Δ V1/2 and Δ V1/2/3 mutant glycoproteins is 2.4- and 13-fold greater, respectively, than binding to wildtype gp120 [Wyatt (1993)] - F105: Study of synergism between F105 and sera from vaccinated volunteers with V3-loop specific neutralization activity 2/3 sera demonstrated neutralization synergy, and 3/3 binding/fusion-inhibition synergy [Montefiori (1993)] - F105: Study of synergism of neutralization and binding comparing F105 and sCD4 with the V3 MAbs: 50.1, 59.1, 83.1, and 58.2 synergy was observed, and the data suggest that binding of one ligand (F105) can increase the binding of the second (*e.g.* V3 loop MAbs) due to conformational changes [Potts (1993)] - F105: The gp41 mutation 582(Ala to Thr) results in conformational changes in gp120 that confer neutralization resistance to a class of conformation sensitive neutralizing MAbs required >81 fold higher concentrations to neutralize the mutant than wild type [Klasse (1993a)] - F105: Ab response in IIIB lab workers was compared to gp160 LAI vaccine recipients F105 was used as a control infected lab workers and some of the gp160 vaccinees had a MAb response that could inhibit gp120-CD4 binding, at lower titers than the infected lab workers [Pincus (1993)] - F105: A neutralization escape mutant (HXB2 A281V) was selected by growth of HXB2 in the presence of broadly neutralizing sera F105 neutralization was not affected by this mutation [Watkins (1993)] - F105: Comparison of MAb F105 sequences with those of MAbs 21h and 15e [Bagley (1994)] - F105: A mutation in gp41, 582 A/T, confers resistance to neutralization (also confers resistance to MABs 48d, 21h, 15e and 17b) [Thali (1994)] - F105: MAbs against the glycosphingolipid GalCer block HIV infection of normally susceptible CD4 negative cells from the brain and colon anti-CD4 MAbs moderately inhibit gp120 binding to GalCer, possibly through steric hindrance binding of GalCer to gp120 inhibited but did not completely block F105 binding[Cook (1994)] - F105: Administered intravenously to four cynomologus monkeys, plasma pharmacokinetics and biological activity tested [Cavacini (1994b)] - F105: Fab fragments show reduced capacity to neutralize IIIB, MN, and RF compared to intact IgG1, suggesting bivalent interaction may be important in binding and neutralization [Cavacini (1994a)] - F105: Used as a positive control for CD4 BS antibodies in a study of the influence of oligomeric structure of Env in determining the repertoire of the Ab response [Earl (1994)] - F105: A human CD4+ T lymphocyte line was transduced to express Fab fragments of F105 heavy and light chains are joined by an inter-chain linker in the transduced cells infected with HIV-1, the Fab binds intracellularly to the envelope protein and inhibits HIV-1 production secreted Fab fragments neutralize cell-free HIV-1 combined intra- and extracellular binding activities of the expressed Fab make transduced cells resistant to HIV-1 infection and also can protect surrounding lymphocytes by secreting neutralizing antibodies [Marasco1993, Chen (1994a)] - F105: An immunoassay for titrating CD4BS serum antibody was developed using a gp120-coated solid phase and competition with MAb F105 109/110 French HIV-1+ sera and 51/56 HIV-1+ African sera had detectable CD4BS Abs using this assay, demonstrating CD4 binding site conservation among diverse subtypes CD4BS Abs were detected soon after seroconversion and persisted 0/21 HIV-2+ sera reacted, indicating that the HIV-1 and HIV-2 CD4BS Abs are not cross-reactive [Turbica (1995)] - F105: Eight patient phase Ia trial for use as an immunotherapeutic no clinical or biochemical side effects observed, plasma levels of 10 μg/ml maintained for 21 days [Posner (1995)] - F105: Efficient neutralization of T-cell adapted lines HXBc2 and MN, no neutralization of primary isolates 89.6, ADA and YU2 even some enhancement of infection of ADA and YU2 was observed [Sullivan (1995)] - F105: Biotinylated F105 was used for competition studies with Ab derived from pregnant HIV-1+ women a correlation between maternal anti-CD4 BS Abs overlapping the F105 binding site and lack of HIV-1 transmission to infants was noted [Khouri (1995)] - F105: Changing heavy chain from IgG1 to IgG3 increased neutralization efficiency [Cavacini (1995)] - F105: The sulfated polysaccharide curdlan sulfate (CRDS) binds to the Envelope of T-tropic viruses and neutralizes virus deletion of the V3 loop results in less potent inhibition of F105 binding by CRDS binding site of F105 described as 256–257 ST, 368–370 DPE, 421 K, and 470–484 PGGGDMRDNWRSELY [Jagodzinski (1996)] - F105: Phase I study MAb clearance in plasma has a 13 day half-life [Wolfe (1996)] - F105: Neutralizes HIV-1 LAI less potently than V3 specific MAbs [McDougal (1996)] - F105: F105 is V H4 V-region heavy chain usage was examined and a bias of enhanced V H1 and V H4, and reduced V H3, was noted among HIV infected individuals [Wisnewski (1996)] - F105: A panel of immunotoxins were generated by linking Env MAbs to ricin A immunotoxins mediated cell killing, but killing was not directly proportional to binding [Pincus (1996)] - F105: Binding of F105 to oligomeric gp120 occurs despite the fact it cannot neutralize primary isolates [Litwin (1996)] - F105: Intracellular co-expression of heavy and light chains of the Fab105 fragment MAb F105 was enhanced by inclusion of an internal ribosome entry site (IRES) sequence the Fab105 IRES expression cassette was cloned into an adeno-associated virus (AAV) shuttle vector, and transduced into human lymphocytes which were able to produce and secrete the Fab105 fragments while maintaining normal growth several primary HIV-1 patient isolates were effectively blocked [Chen (1996)] - F105: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] - F105: In a multilaboratory blinded study, failed to neutralize any of nine B clade primary isolates [D'Souza (1997)] - F105: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env F105 could only achieve 50% neutralization alone all Ab combinations tested showed synergistic neutralization F105 has synergistic response with MAbs 694/98-D (anti-V3), 48d, 2F5, and 2G12, and also with HIVIG [Li (1997)] - F105: Virus with the V1-V2 loop deleted was viable and more susceptible to neutralization by CD4i MAb 17b, and anti-V3 MAbs 1121, 9284, and 110.4, but not to a CD4BS MAb, F105 or sCD4 [Cao (1997)] - F105: Binds both gp120 and soluble gp120+gp41 complex efficiently, suggesting its gp120 epitope is not blocked by gp41 binding does not bind to HXBc2 gp120 if the 19 C-term amino acids, in conjunction with C1 positions 31–93, are deleted [Wyatt (1997)] - F105: Summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding [Wyatt (1998)] - F105: Phase I dose escalation study, single dose of 100 or 500 mg/m2 was given to 4 HIV+ patients sustained levels, no immune response against F105, no toxicity, infused Ab retained function there was no evidence of anti-HIV-1 activity and virus was not diminished at day 1 or 7, by culture or plasma RNA [Cavacini (1998b)] - F105: Neutralization synergy was observed when the MAbs 694/98-D (V3), 2F5 (gp41), and 2G12 (gp120 discontinuous) were used in combination, and even greater neutralizing potential was seen with the addition of a fourth MAb, F105 (CD4 BS) [Li (1998)] - F105: The MAb F240 binds to the immunodominant region of gp41 and enhances infection in the presence of complement reactivity of F240 is enhanced by preincubation of cells with sCD4 or anti-CD4BS MAb F105 [Cavacini (1998a)] - F105: Immunoprecipitation of gp120 and gp160 expressed from a rec Semliki Forest virus by F105 and IgG1b12 indicated that the SFV expressed HIV-1 Env
was folded appropriately and SVF-HIV-1 Env vaccine gave the strongest anti-HIV-1 Env response in mice, when compared to an HIV-1 Env DNA vaccine and a rgp160 protein [Brand (1998)] - F105: A comparison of 25 gp120 specific, conformation dependent MAbs was done and F105 was used for competition studies F105 did cross-compete with multiple CD4BS specific MAbs, however most could not neutralize even the autologous NL4–3 strains [Sugiura (1999)] - F105: F105 enhances viral entry of viruses carrying the YU2 envelope glycoproteins, but neutralizes HXBc2 [Sullivan (1998a)] - F105: Anti-C1 region MAb 87–135/9 blocks gp120 interaction with CD4+ cells blocking activity is additive when combined with antibodies which bind in the C4 region of gp120 (F105, 388/389, and b12) [Kropelin (1998)] - F105: A triple combination of 2F5, F105 and 2G12 effectively neutralized perinatal infection of macaque infants when challenged with SHIV-vpu+ the plasma half-life was 7.2 ± 2.2 days [Baba (2000)] - F105: Host encoded intercellular adhesion molecule (ICAM-1) is incorporated by the HIV-1 virion and enhances viral infectivity ICAM-1 does not modify virus sensitivity to antibodies 0.5β or 4.8D or sCD4, but neutralizing ability of F105 was diminished in ICAM bearing virions in the presence of lymphocyte function-association antigen-1 (LFA-1) Ab [Fortin (2000)] - F105: Six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form, although F105 was an exception and cannot neutralize either form of MN the mutation L544P reduced binding of all MAbs against gp120 by causing conformational changes [Park (2000)] - F105: Mutations in two glcosylation sites in the V2 region of HIV-1 ADA at positions 190 and 197 (187 DNTSYRLINCNTS 199) cause the virus to become CD4-independent and able to enter cells through CCR5 alone these same mutations tended to increase the neutralization sensitivity of the virus, including to F105 [Kolchinsky (2001)] - F105: Abs against the V3 loop (50.1, 58.2, 59.1, 257-D, 268-D, 447-52D), CD4BS (IgG1b12, 559-64D, F105), CD4i (17b), and to gp41 (2F5, F240) each showed similar binding efficiency to Env derived from related pairs of primary and TCLA lines (primary: 168P and 320SI, and TCLA: 168C and 320SI-C3.3), but the TCLA lines were much more susceptible to neutralization suggesting that the change in TCLA lines that make them more susceptible to NAbs alters some step after binding [York (2001)] - F105: NIH AIDS Research and Reference Reagent Program: 857 ### 747 F91 (F-91) Env(dis) gp120(dis) () **Ab type:** CD4BS **Donor:** J. Robinson, University of Connecticut, Storrs **References:** [Moore & Ho(1993), Moore (1994b), Moore & Sodroski(1996), Fouts (1997), Mondor (1998), Parren (1998a), Binley (1998), Fouts (1998)] - F91: Called F-91 neutralizes IIIB reactive with SF-2 gp120 strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - F91: Has strong cross-reactivity with gp120 monomers from most subtypes, A-F [Moore (1994b)] - F91: Unusual pattern of reciprocal enhancement with several anti-V2 and V3 directed MAbs reciprocal inhibition of other CD4BS MAbs [Moore & Sodroski(1996)] - F91: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding F91 bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - F91: Weak inhibition of binding of Hx10 to CD4 positive or negative cells, weakly neutralizing [Mondor (1998)] - F91: The MAb and Fab binding to the oligomeric form of gp120 and neutralization were highly correlated authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - F91: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer CD4BS MAbs 15e, F91 and IgG1b12 bound better to the deleted protein than to wild type [Binley (1998)] - F91: CD4BS MAbs 15e, 21h, and F91 bind with even lower affinity than 205-43-1 and 205-42-15 to JRFL oligomer conclusions of this paper contrast with [Parren (1998a)] [Fouts (1998)] ### 748 GP13 Env(dis) gp120(dis) L HIV-1 infection human(IgG1) **Ab type:** CD4BS **References:** [Schutten (1993), Back (1993), Bagley (1994), Schutten (1995a), Schutten (1995b), Bolmstedt (1996), Wisnewski (1996), Schutten (1996), Schutten (1997)] - GP13: Neutralized a broad range of HIV-1 strains from phylogenetically different subfamilies the following gp120 amino acid substitutions strongly inhibit binding: 256(S/Y), 257(T/G), 262(N/T), 368(D/R or K), 370(E/R or Q or D), 384(Y/E) [Schutten (1993)] - GP13: Mutations in a neutralization resistant isolate obtained by passage of the IIIB isolate in chimpanzees reduced neutralization, but the escape was not as clear as seen with anti-V3 MAbs [Back (1993)] - GP13: Neutralizes IIIB only slight inhibition of SI phenotype, and strong enhancement of NSI phenotype chimeric viruses, that incorporated different envs from the same donor [Schutten (1995a)] - GP13: Neutralizes T-cell adapted viruses but not the SI strain 16.2, despite high binding affinity [Schutten (1995b)] - GP13: Sera were obtained from guinea pigs vaccinated either with gp160, or with gp160 lacking N-linked glycans at N406, N448, and N463 these sera could block equally well both the CD4 BS MAb GP13 and the V3 MAb F58/H3 [Bolmstedt (1996)] | | GP13: IIIB neutral GP13: Neutralized | H5 – V-region heavy chain usage winfected individuals [Wisnewski (19 izing MAbs <i>in vitro</i> fail to neutralize (50%) an SI-env chimeric virus and Research council AIDS reagent: | 996)]
ze in a mouse model <i>in vivo</i>
d enhanced (>5 fold) an NS | (Schutten) | 1996)] | | |------------------------|--|---|---|--|--|--| | 749 GP44 | strongly inhibit bin • GP44: GP44 is V | gp120(dis) References: [Schutten (1993) more restricted pattern of neutralizi ding: 256(S/Y), 257(T/G), 262(N/H1 – V-region heavy chain usage w infected individuals [Wisnewski (19 | ng activity than GP13 and C Γ), 368(D/R or K), 370(E/F vas examined and a bias of | GP68 – the for Q or D) | [Schutten (1993)] | | | 750 GP68 | substitutions strong [Schutten (1993)] GP68: The gp41 m of conformation se [Klasse (1993a)] GP68: Neutralizes incorporated differ GP68: GP68 is V 1 noted among HIV | gp120(dis) References: [Schutten (1993) a broad range of HIV-1 lab strains gly inhibit binding: 117(K/W), 256(nutation 582(Ala to Thr) results in consitive neutralizing MAbs – GP68 r IIIB – only slight inhibition of SI ent envs from the same donor [Schutter | from phylogenetically differ S/Y), 257(T/G), 262(N/T), onformational changes in grequired markedly higher complements and strong enhances are seamined and a bias of 1996). | erent subfam
368(D/R or 2
sp120 that concentrations
ancement of | nilies – the following gp
K), 370(E/R or Q), 384(
onfer neutralization resists to neutralize the mutant
f NSI phenotype chime |
Y/E), 435(Y/H)
stance to a class
t than wild type
ric viruses, that | | 751 HF1.7 | Env(dis) Ab type: CD4BS HF1.7: An anti-Id (1987)] | gp120(dis) References: [Chanh (1987)] antibody stimulated by anti-CD4 M | Ab Leu-3a binds to recomb | L
inant gp160, | anti-idiotype
suggesting HF1.7 mim | murine(IgM) | | 752 HT5 (205-
43-1) | • HT5: HT5, HT6, a | gp120(dis) Donor: Ciba-Geigy AG (Base re (1994b), Moore (1995a), Fouts (and HT7 are also known as 205-43-ally cross-reactive binding to many page 1995. | 1997), Fouts (1998)]
1, 205-42-15, and 205-46-9 | , respectivel | y [Fouts (1998)] | human() es IIIB and MN | | Ū | IJ | |---|----------| | (| 7 | | q | <u> </u> | | | | • HT5: 205-46-9 was cross-reactive across clades A-F, 205-43-1 very cross-reactive but not quite as extensive 205-46-9 [Moore (1994b)] • HT5: MAbs IgG1b12, HT5, HT6, and HT7 cross-compete for binding to monomeric gp120, bind equally well, inhibit gp120-sCD4 interactions, but only IgG1b12 neutralizes JRFL [Fouts (1997)] • HT5: HT5 and HT6 bind JRSF oligomer but with low affinity, and are not neutralizing – conclusions of this paper contrast with [Parren (1998a)] [Fouts (1998)] 753 HT6 (205-Env(dis) gp120(dis) L (weak) HIV-1 infection human() 42-15) **Ab type:** CD4BS **Donor:** Ciba-Geigy AG Basel, Switzerland, and Tanox Biosystems, Houston, Texas **References:** [Moore (1994b), Moore (1995a), Fouts (1997), Fouts (1998)] • HT6: HT5, HT6, and HT7 are also known as 205-43-1, 205-42-15, and 205-46-9, respectively [Fouts (1998)] • HT6: Despite highly cross-reactive binding to many primary and T-cell adapted viral strains, only weakly neutralizes IIIB and MN [Moore (1995a)] • HT6: 205-46-9 was cross-reactive across clades A-F, 205-43-1 was not quite as extensively cross-reactive [Moore (1994b)] • HT6: MAbs IgG1b12, HT5, HT6, and HT7 cross-compete for binding to monomeric gp120, bind equally well, inhibit gp120-sCD4 interactions, but only IgG1b12 neutralizes JRFL [Fouts (1997)] • HT6: HT5 and HT6 bind JRSF oligomer but with low affinity, and are not neutralizing – conclusions of this paper contrast with [Parren (1998a)] [Fouts (1998)] 754 HT7 (205-Env(dis) gp120(dis) L (IIIB) HIV-1 infection human() 46-9) Donor: Ciba-Geigy AG (Basel, Switzerland), and Tanox Biosystems, Houston, Texas **Ab type:** CD4BS **References:** [Moore (1994b), Moore (1995a), Fouts (1997), Fouts (1998)] • HT7: HT5, HT6, and HT7 are also known as 205-43-1, 205-42-15, and 205-46-9, respectively [Fouts (1998)] • HT7: Despite highly cross-reactive binding to many primary and T-cell adapted viral strains, only neutralizes IIIB well, with sporadic weak neutralization of other isolates [Moore (1995a)] • HT7: 205-46-9 was cross-reactive across clades A-F, 205-43-1 was cross-reactive, but not quite as extensive [Moore (1994b)] • HT7: MAbs IgG1b12, HT5, HT6, and HT7 cross-compete for binding to monomeric gp120, bind equally well, inhibit gp120-sCD4 interactions, but only IgG1b12 neutralizes JRFL [Fouts (1997)] • HT7: Binds JRSF oligomer with high affinity, at least as high as IgG1b12, but IgG1b12 is neutralizing, H7 is not – conclusions of this paper contrast with [Parren (1998a)] – authors propose a model where H7 may inhibit CD4 binding, but cause a conformational shift which enhances CCR5 binding and thus counteracts the neutralizing effect [Fouts (1998)] 755 ICR 39.13g Env(dis) gp120(dis) L Vaccine rat(IgG2b) (ICR39.13g, 39.13g) Strain: BH10 *Vaccine: Vector/type:* recombinant protein HIV component: gp120 **References:** [Cordell (1991), McKeating (1992a), McKeating (1992c), McKeating (1993b), Moore & Ho(1993), Thali (1993), Klasse (1993a), McLain & Dimmock(1994), Beretta & Dalgleish(1994), McKeating (1996), Armstrong & Dimmock(1996), Klasse & Sattentau(1996), Peet (1998)] - ICR 39.13g: Cross-competes with MAbs ICR 39.3b and 15e [Cordell (1991)] - ICR 39.13g: Binds to a conformational epitope involved in CD4 binding exerts a synergistic effect in combination with V3 directed MAbs [McKeating (1992a)] - ICR 39.13g: Neutralization activity against HXB10, RF, SF-2 and MN strains of HIV-1 [McKeating (1993b)] - ICR 39.13g: Conformational, does not bind denatured gp120 weak neutralization of IIIB strong inhibition of HIV+ human sera binding to IIIB gp120 [Moore & Ho(1993)] - ICR 39.13g: Strongly inhibits CD4 inducible MAb 48d [Thali (1993)] - ICR 39.13g: Kinetics of neutralization studied no lag for 39.3b, while ICR 39.13g and ICR 41.1i have lags of 5 and 15 min respectively mediates neutralization with 2.3 molecules of IgG [McLain & Dimmock(1994)] - ICR 39.13g: The gp41 mutation 582(Ala to Thr) results in conformational changes in gp120 that confer neutralization resistance to a class of conformation sensitive neutralizing MAbs ICR 39.13g required moderately higher concentrations to neutralize the mutant than wild type [Klasse (1993a)] - ICR 39.13g: Called 39.13g Neutralizes HXB2, but fails to neutralize chimeric virus with gp120 from primary isolates in an HXB2 background [McKeating (1996)] - ICR 39.13g: Post-attachment neutralization mechanism, in contrast to MAb 39.3b [Armstrong & Dimmock(1996)] - ICR 39.13g: Variants of LAI have differing neutralization susceptibility to 39.13g [Klasse & Sattentau(1996)] - ICR 39.13g: The most variable amino acids in the V3 loop were replaced with serines to make the immunodominant V3 loop less immunogenic these changes did not affect the ability of sCD4 or MAbs to V1/V2, C1 and C4 to bind ICR 39.13g was not affected by V3 serine substitutions mice injected with serine substituted gp120 had a reduced response relative to wildtype, and no enhanced immunogenicity of conserved regions [Peet (1998)] - ICR 39.13g: UK Medical Research Council AIDS reagent: ARP390 756 ICR 39.3b (39.3, 39.3b, ICR39.3b) Env(dis) gp120(dis) Vaccine L rat(IgG2b) Vaccine: Vector/type: recombinant protein Strain: BH10 HIV component: gp120 **Ab type:** CD4BS **Donor:** J. Cordell and C. Dean **References:** [Cordell (1991), McKeating (1992c), Moore (1993b), McLain & Dimmock(1994), Armstrong & Dimmock(1996), Jeffs (1996), Wyatt (1998)] - ICR 39.3b: also known as 39.3, 39.3b and ICR39.3b - ICR 39.3b: Cross-competes with MAbs ICR 39.13g and 15e [Cordell (1991)] - ICR 39.3b: Conformational, does not bind to denatured IIIB [Moore & Ho(1993)] - ICR 39.3b: Kinetics of neutralization studied no lag for 39.3b, while ICR 39.13g and ICR 41.1i have lags of 5 and 15 min respectively [McLain & Dimmock(1994)] - ICR 39.3b: Neutralizes only if the antibody is added prior to the attachment of the virus to the cell, in contrast to 39.13g [Armstrong & Dimmock(1996)] - ICR 39.3b: Called 39.3b increased binding when V1/V2 or V1/V2 and V3 were deleted from gp120 [Jeffs (1996)] - ICR 39.3b: Called 39.3 summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding [Wyatt (1998)] - ICR 39.3b: UK Medical Research Council AIDS reagent: ARP391 757 IgG1b12 (Fab b12, Fab 3B3, MAb IgG1b12, IgG1-b12, IgG1 b12, b4/12, b12, IgGB12, 1b12) Env(dis) gp120(dis) L P HIV-1 infection human($IgG1\kappa$) **Ab type:** CD4BS **Donor:** D. Burton, Scripps Research Institute, La Jolla, CA, also J. Geltowsky and J. Pyati, R. W. Johnson Pharmaceutical Research Inst. La Jolla, CA References: [Burton (1991), Barbas III (1992), Roben (1994), Burton (1994), Moore (1994b), Sattentau(1995), Moore (1995a), Moore & Ho(1995), Parren (1995), Trkola (1995), Ditzel (1995), Sullivan (1995), Yang (1997), Moore & Sodroski(1996), Gauduin (1996), Poignard (1996b), Poignard (1996a), Trkola (1996a), Sattentau(1996), McKeating(1996), D'Souza (1997), Schutten (1997), Mo (1997), Fouts (1997), Li (1997), Kessler II (1997), Moore & Trkola(1997), Stamatatos (1997), Ditzel (1997), Ugolini (1997), Wyatt (1997), Burton & Montefiori(1997), Boots (1997), Parren (1997b), Parren (1997a), Parren & Burton(1997), Valenzuela (1998), Wyatt (1998), Mondor (1998), Parren (1998a), Connor (1998), Binley (1998), Fouts (1998), Takefman (1998), Parren (1998b), Brand (1998), Schonning (1998), Sullivan (1998a), Frankel (1998), Kropelin (1998), Stamatatos & Cheng-Mayer(1998), Poignard (1999), Jackson (1999), Hioe (1999), Montefiori & Evans(1999), Giraud (1999), Beddows (1999), Binley (1999), Grovit-Ferbas (2000), Ly & Stamatatos(2000), Nyambi (2000), Park (2001), Kolchinsky (2001), Saphire (2001a), Saphire (2001b), Yang (2001), York (2001), Zwick (2001a), Zwick (2001b), Zwick (2001c), Poignard (2001), Zeder-Lutz (2001), Spenlehauer (2001), Verrier (2001), Hofmann-Lehmann (2001), Xu (2001), Srivastava (2002)] - IgG1b12: Fab b12 was derived from IgG1b12, Fab 3B3 was derived from Fab b12 by random mutagenesis and selected for increased affinity to sgp120 - IgG1b12: The original Fab fragment was derived from a combinatorial phage library from bone marrow of an HIV-1 positive individual who had been asymptomatic for six years [Burton (1991)] - IgG1b12: Anti-CD4 binding site Fab, potent neutralizing activity, greater affinity for a subpopulation of gp120 molecules suggested to be in a mature confirmation mutations in gp120 that abrogate binding: 368 D/R or D/T, 370 E/R, and 477 D/V, of clone HXBc2 of LAI sensitive to V1 and V2 substitutions [Roben (1994)] - IgG1b12: Very potent neutralization, of primary and lab strains, at concentrations that could be achieved by passive immunization reduced binding with A,C, and D clade viruses relative to B clade, poor reactivity with E clade isolates that were refractive to neutralization by sera from HIV-1+ donors could be neutralized by IgG1 b12 [Burton (1994)] - IgG1b12: Cross-reactive with some gp120s, (but not all), from clades A-D not reactive with gp120 from clades E or F [Moore (1994b)] - IgG1b12: Formalin inactivation of virus at 0.1% formalin for 10 hours at 4 degrees was optimal for inactivation of virus while maintaining
epitope integrity [Sattentau (1995)] - IgG1b12: Anti-CD4 binding site MAb very potent neutralization of a number of primary isolates [Moore (1995a)] - IgG1b12: Complete protection against HIV-1 infection was achieved in hu-PBL-SCID mice by passive immunization with physiologically relevant doses pharmacokinetics showed serum half-life of 30.2 ± 1.3 hours for Fab b12 and 7.4 ± 0.7 days for IgG1 b12 in mice, but IgG1 half-lives in human are generally between 21–23 days [Parren (1995), Parren & Burton(1997)] - IgG1b12: Called BM12 broad cross-clade neutralization of primary isolates additive neutralization in combination with MAb 2F5 [Kessler 2nd (1995)] - IgG1b12: Review: unusual properties for anti-CD4 BS MAb: sensitive to V2 substitutions, preferential recognition of the oligomer on the cell surface [Moore & Ho(1995)] - IgG1b12: Could potently neutralize primary isolates from within clade B, but showed a slight reduction in efficacy outside of clade B [Trkola (1995)] - IgG1b12: Because Fab b12 shows reduction in binding when the V2 loop is deleted and when aa 183/184 PI/SG substitutions are made competition studies were done with Fab L78 and anti-V2 MAbs SC258 and 684–238 and they do not compete with IgG1b12 [Ditzel (1995)] - IgG1b12: Fab b12 showed potent neutralization of T-cell-line-adapted strains, but much reduced neutralization of 3 primary isolates 2 of the 3 primary isolates also had reduced binding affinity, but the third was as efficiently immunoprecipitated as HXBc2 [Sullivan (1995)] - IgG1b12: Saturation mutagenesis of the complementarity-determining region and optimization strategies were used to create very high affinity versions of this Fab increased affinity was dominated by a slowing of the off rate [Yang (1997)] - IgG1b12: Potent neutralizing *ex vivo* of virus taken directly from plasma of HIV-1 infected individuals little correlation between neutralization sensitivity of passaged virus and plasma derived virus more effective than MAb 19b [Gauduin (1996)] - IgG1b12: Review: Unique among anti-CD4BS MAbs in terms of being potent against both lab adapted virus and primary isolates one of three MAbs (IgG1b12, 2G12, and 2F5) generally accepted as having significant potency against primary isolates [Poignard (1996b)] - IgG1b12: Anti-CD4BS MAbs 15e, 21h, and IgG1b12 did not cause gp120 dissociation from virus, or exposure of the gp41 epitope of MAb 50–69, in contrast to CD4i MAb 48d and anti-V3 neutralizing MAbs [Poignard (1996a)] - IgG1b12: Neutralizes JR-FL inhibits gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - IgG1b12: Review: Only four epitopes have been described which can stimulate a useful neutralizing response to a broad spectrum of primary isolates, represented by the binding sites of MAbs: 447-52-D, 2G12, Fab b12, and 2F5 [Sattentau(1996)] - IgG1b12: In a multilab evaluation of monoclonal antibodies, only IgG1b12, 2G12, and 2F5 could neutralize at least half of the 9 primary test isolates at a concentration of < 25 μg per ml for 90% viral inhibition IgG1b12 failed to neutralize only 1/9 primary isolates, although there was some variation between test sites [D'Souza (1997)] - IgG1b12: Inhibited some SI- and NSI-env chimeric viruses but enhanced one NSI-env chimeric virus 3 fold [Schutten (1997)] - IgG1b12: JRCSF was cultured in the presence of IgG1b12 until a 100-fold resistance to neutralization was selected resistance was due to three changes: V2 substitution D182N and C3 substitution P365L conferred resistance, and V2 D164N was also required for a viable virus IgG1b12 resistant virus remained sensitive to MAbs 2G12 and 2F5 [Mo (1997)] - IgG1b12: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding IgG1b12 bound monomer, oligomer, and neutralized JRFL [Fouts (1997)] - IgG1b12: b12 was used in its IgG1 form of 14 human MAbs, the most potent neutralizer of SHIV-vpu+, which expressed HIV-1 IIIB env all Ab combinations tested showed synergistic neutralization b12 has a synergistic response with MAbs 694/98-D (anti-V3), 2F5, and 2G12 [Li (1997)] - IgG1b12: 35 primary isolates were tested and all were neutralized by IgG1b12 (including 4, UG270, RW92/026, ZB20, and 301727 which been had reported as not neutralized by IgG1b12 [Trkola (1995)]) IgG1b12 could neutralize even when added after the virus to the culture selection for 400-fold increased affinity did not enhance neutralization by antibody IgG1b12 was more potent with greater breadth than MAb 2F5 [Kessler II (1997)] - IgG1b12: Review: MABs 2F5, 2G12 and IgG1b12 have potential for use in combination with CD4-IgG2 as an immunotherapeutic or immunoprophylactic homologous MAbs to these are rare in humans and vaccine strategies should consider including constructs that may enhance exposure of these MAbs' epitopes [Moore & Trkola(1997)] - IgG1b12: Viral binding inhibition by IgG1b12 strongly correlated with neutralization (all other neutralizing MAbs tested showed some correlation except 2F5) [Ugolini (1997)] - IgG1b12: Major deletions in C1 and C5 and deletions of the V1V2 and V3 loops do not diminish binding [Wyatt (1997)] - IgG1b12: This is a review that includes a description of IgG1b12, noting approximately equivalent affinities for sgp120 and unprocessed gp160, and somewhat enhanced affinity for the native oligomer on TCLA viruses primary viruses have reduced affinity, but still in the useful range for neutralization there can be complete protection in hu-PBL-SCID mice with Ab even when administered several hours after viral challenge competes with sCD4, but unlike other CD4BS antibodies, it is sensitive to mutations in V2 [Burton & Montefiori(1997)] - IgG1b12: In this review, the technique and potential application of Fab expression and selection in phage display libraries, and subsequent production of IgG molecules is discussed b12 is exceptionally potent at neutralization and can successfully neutralize most B clade primary isolates, and many isolates from other subtypes as well 3B3 was derived from b12 by selection for higher affinity using the CDR walking strategy 3B3 has 8-fold enhancement of binding, a linear correlation was found between neutralization and affinity, and 3B3 can neutralize strains b12 cannot [Parren & Burton(1997)] - IgG1b12: Abs that recognize discontinuous epitopes can identify mimotopes from a phage peptide display library IgG1b12 blocks CD4 binding and is the most potent neutralizing Ab many 15 and 21-mer phage inserts were recognized, but it was not possible to derive a consensus common features were a W and at least one acidic residue, and one sequence was found multiple times: NWPRWWEEFVDKHSS, and this peptide could compete with gp120 two short stretches found in the phage peptides might mimic gp120 components of the epitope: positions 382–384, FFY(I), and 423–426 I(FV)I(V)NM [Boots (1997)] - IgG1b12: Fab b12 is unusual in that it binds to gp140 and monomeric gp120 with similar affinities, and with a higher affinity to the native oligomer authors propose this antibody may be exceptional because it binds the virus rather than viral debris IgG1b12 can protect against infection prior to or shortly after challenge of hu-PBL-SCID mice with TCLA strains and primary strains, but the serum concentrations required were higher than for *in vitro* neutralization [Parren (1997b), Parren (1997a)] - IgG1b12: MAb was slightly more efficient at neutralization than Fab inhibits viral binding to cells and viral entry doesn't affect CD4-independent binding to T-cells [Valenzuela (1998)] - IgG1b12: Summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization by CD4BS Ab is direct interference with CD4 binding IgG1b12 is an unusual CD4BS antibody because it is particularly potent as a neutralizing antibody and it is susceptible to changes in the V1-V2 stem loop structure, and so it may disrupt an interaction between CD4 and conserved amino acids on the V1-V2 stem [Wyatt (1998)] - IgG1b12: Enhances binding of Hx10 to CD4 positive or negative HeLa cells, inhibits binding to CD4+ T-cell line A3.01 neutralizes HeLa and A3.01 cell Hx10 infection [Mondor (1998)] - IgG1b12: IgG1b12, Fab b12 and 3B3 derived from b12 were all included in this study the rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142–10 > DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope binding affinity of divalent IgG1b12 is 17-fold greater than monovalent Fab b12 [Parren (1998a)] - IgG1b12: Ab from gp120 vaccinated individuals prior to infection, who subsequently became HIV infected, could not achieve 90% neutralization of the primary virus by which the individuals were ultimately infected these viruses were not particularly refractive to neutralization, as determined by their susceptibility to neutralization by MAbs 2G12, IgG1b12, 2F5 and 447-52D [Connor (1998)] - IgG1b12: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer CD4BS MAbs 15e, F91 and IgG1b12 bound better to the deleted protein than to wild type [Binley (1998)] - IgG1b12: Binds JRSF oligomer with high affinity, as do 205-46-9 and 2G6, but IgG1b12 is neutralizing, the other two are not conclusions of this paper contrast with Parren98 authors
propose a model where 205-46-9 and 2G6 may inhibit CD4 binding, but cause a conformational shift which enhances CCR5 binding and thus counteracts the neutralizing effect rank order of CD4BS antibodies oligomer binding is IgG1b12 = 2G6 = 205-46-9 > 205-43-1 = 205-42-15 > 15e = 21h = F91, and the only thing notably distinguishing about neutralizing IgG1b12 is that it depends on residues in V2 [Fouts (1998)] - IgG1b12: Induces Complement-mediated lysis in MN but not primary isolates primary isolates are refractive to CML [Takefman (1998)] - IgG1b12: MAbs 2G12, 2F5 and b12 are broadly neutralizing, as are some human polyconal sera, but this paper describes a set of primary isolates that are resistant to all three MAbs and 2 broadly neutralizing sera results indicate that resistance levels of pediatric isolates might be higher than adult isolates resistance in general did not seem to be conferred by a loss of binding affinity for gp120 or gp41, rather by a more global perturbation of oligomeric Envelope [Parren (1998b)] - IgG1b12: Immunoprecipitation of gp120 and gp160 expressed from a rec Semliki Forest virus by F105 and IgG1b12 indicated that the SFV expressed HIV-1 Env was folded appropriately and SVF-HIV-1 Env vaccine gave the strongest anti-HIV-1 Env response in mice, when compared to an HIV-1 Env DNA vaccine and a rgp160 protein [Brand (1998)] - IgG1b12: MABs 654-D100 and IgG1b12 neutralized viruses HIV-BRU and a mutated virus that lacks the V3 loop glycan equally effectively in contrast, sera from guinea pigs immunized with BRU gp120 neutralize viruses more effectively that lack the V3 glycan[Schonning (1998)] $\mathsf{B} \subset_{\mathsf{P}} \mathsf{I}$ - IgG1b12: Fab b12 the HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 Fab fragment b12 also enhances YU2 entry, ruling out Fc interactions or Env cross-linking as a mechanism, while neutralizing HXBc2 [Sullivan (1998a)] - IgG1b12: anti-C1 region MAb 87–135/9 blocks gp120 interaction with CD4+ cells blocking activity is additive when combined with antibodies which bind in the C4 region of gp120 (F105, 388/389, and b12) [Kropelin (1998)] - IgG1b12: Deleting the V2 loop of neutralization-resistant HIV-1 isolate SF162 does not abrogate its replication in PBMC or macrophages, but it enhances its neutralization sensitivity to sera from patients with B clade infection up to 170-fold, and also enhances sensitivity to sera from clades A through F deletion of V2, but not V1, diminished neutralization by CD4BS MAb IgG1b12, in contrast to 654.30D and IgGCD4 [Stamatatos & Cheng-Mayer(1998)] - IgG1b12: Infection of dendritic cells cultured from CD14+ blood cells or from cadaveric human skin was blocked by neutraling MAbs IgG1b12, or 2F5 and 2G12 delivered together, but not by control non-neutralizing anti-gp120 MAb 4.8D, indicating that NAbs could interrupt early mucosal transmission events [Frankel (1998)] - IgG1b12: The presence of leukocyte function-associated molecule 1 (LFA-1) promotes virus infectivity and hinders neutralization, and anti-LFA-1 MAbs can enhance the neutralizing effect of anti-HIV V3 MAb 447-52D and anti-HIV CD4BS MAb IgG1b12 non-neutralizing anti-HIV CD4BS MAb 654-D did not become neutralizing in the presence of anti-LFA-1 MAbs [Hioe (1999)] - IgG1b12: rgp120 derived from a R5X4 subtype B virus was used to vaccinate healthy volunteers and the resulting sera were compared with sera from HIV-1 positive subjects and neutralizing MAbs TCLA strains showed enhanced IgG1b12 neutralization sensitivity relative to PBMC-adapted lines IgG1b12 was able to bind, with low affinity, to the rgp120 monomer HIV-1 W61D [Beddows (1999)] - IgG1b12: A meeting summary presented results regarding neutralization D. Burton and J. Mascola presented results concerning passive immunization and protection of hu-PBL-SCID mice and macaques, respectively, and both found combinations of MAbs that were able to achieve 99% neutralization *in vitro* corresponded to efficacy *in vivo* [Montefiori & Evans(1999)] - IgG1b12: does not inhibit attachment of virus to cells and was used as a control of a study of neutralization by a MAb F58 based micro antibody [Jackson (1999)] - IgG1b12: Hu-PBL-SCID mice were infected with HIV-1s JRCSF and SF162 to study the effect of NAbs on an established infection at day 6 post infection, mice were given 50 mg/kg of b12, an amount that would have been protective if given up to 8 hours post-infection, and 100-fold higher than the amount required for 90% neutralization *in vitro* no significant differences in the initial rate of decrease in viral load or the plateau levels of viral RNA between the b12 treated and control mice were seen in most of the Ab treated mice escape mutants were observed with varying patterns of mutations a combination of b12, 2G12 and 2F5 protected 1/3 mice, and an isolate from one of the other two was resistant to neutralization by all three MAbs [Poignard (1999)] - IgG1b12: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] - IgG1b12: To determine the antigenicity of virus killed by thermal and chemical inactivation, retention of conformation-dependent neutralization epitopes was examined, and exposure of CD4BS epitopes was found to be enhanced (MAbs IgG1b12, 205-46-9, and 205-43-1) binding to 2G12 and 447-52D epitopes was essentially unaltered the 17b CD4i epitope was also exposed [Grovit-Ferbas (2000)] - IgG1b12: SF162 is a neutralization-resistant HIV-1 isolate N-linked glycosylation modifications in the V2 loop of the SF162 gp120 revealed that these sites prevent neutralization by CD4BS MAbs (IgG1b12 and IgGCD4), and protect against neutralization by V3 MAbs (447-D and 391–95D) V2-region glycosylation site mutations did not enhance neutralization resistance to V2 MAbs (G3.4 and G3.136) or CD4i MAbs (17b and 48d) V2 glycosylation site modification allows increased infection of macrophages, probably due to glycosylated forms requiring fewer CCR5 molecules for viral entry [Ly & Stamatatos(2000)] - IgG1b12: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 6 CD4BS MAbs CD4BS MAbs bound consistently to most isolates of clade D, but poorly to isolates of other clades with the exception of broadly reactive MAb IgG1b12, binding to 22 of 26 isolates tested 8 MAbs were tested for neutralization and MAb IgG1b12 was most potent, with 90% neutralization of 3/5 isolates tested [Nyambi (2000)] - IgG1b12: Fab b12 was used six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form the mutation L544P reduced binding of all MAbs against gp120 by causing conformational changes [Park (2000)] - IgG1b12: Mutations in two glcosylation sites in the V2 region of HIV-1 ADA at positions 190 and 197 (187 DNTSYRLINCNTS) cause the virus to become CD4-independent and able to enter cells through CCR5 alone these same mutations tended to increase the neutralization sensitivity of the virus, except the mutation 197 S/R which resulted in a carbohydrate addition to 195 N that disrupts the IgG1b12 binding site [Kolchinsky (2001)] - IgG1b12: This paper describes the technical aspects of the crystallization of b12 at a resolution of 2.7 angstroms with all 12 Ig domains resolved [Saphire (2001a)] - IgG1b12: This paper describes the biological implications of the crystal structure of b12 a remarkable feature of this antibody is a long protruding finger-like CDR H3 that can dock in the recessed CD4-binding site a contact residues in gp120 are modeled, with numbering based on the variable loop-deleted crystal structure of gp120 [Saphire (2001b)] - IgG1b12: Primary isolates YU2 and ADA are more resistant to IgG1b12 neutralization than HXBc2: 90% Neutralization of HXBc2 is observed with 1.25 ug of IgG1b12, while ADA and YU2 require 2.5 and 5 ug respectively to achieve 50% neutralization, and 90% neutralization could not be achieved with 10 or 20 ug of IgG1b12, respectively [Yang (2001)] - IgG1b12: Abs against the V3 loop (50.1, 58.2, 59.1, 257-D, 268-D, 447-52D), CD4BS (IgG1b12, 559-64D, F105), CD4i (17b), and to gp41 (2F5, F240) each showed similar binding efficiency to Env derived from related pairs of primary and TCLA lines (primary: 168P and 320SI, and TCLA: 168C and 320SI-C3.3), but the TCLA lines were much more susceptible to neutralization suggesting that the change in TCLA lines that make them more susceptible to NAbs alters some step after binding [York (2001)] - IgG1b12: b12 recognizes a conformational epitope that overlaps with the CD4 binding site a phage displayed peptide library was used to identify a peptide which
bound b12, called B2.1, which competes with b12 in competition assays B2.1 has significant homology to the D loop of gp120: upper case letters indicate residues B2.1 shares with gp120, heRsymFSDlenrcI one of the goals of defining peptide mimics to the b12 epitope is to develop an immunogen that can stimulate b12-like antibodies, but B2.1 cross-linked to phage and ovalbumin bound IgG1b12 did not elicit cross-reactive gp120 Abs in mice or rabbits [Zwick (2001a)] - IgG1b12: This paper primarily concerns 4E10 and Z13, MAbs that both bind proximally to the 2F5 binding site to a conserved epitope, and that neutralize some primary isolates from clades B, C, and E broadly neutralizing MAbs 2F5, IgG1b12, and 4E10 and Z13 fail to neutralize different subsets of viruses [Zwick (2001b)] - IgG1b12: Neutralization synergy between anti-HIV NAbs b12, 2G12, 2F5, and 4E10 was studied a classic fixed-ratio method was used, as well as a method where one Ab was fixed at a low neutralization titer and the other was varied using primary isolates, a two-four fold enhancement of neutralization was observed with MAb pairs, and a ten-fold enhancement with a quadruple Ab combination no synergy was observed with any MAb pair in the neutralization of TCLA strain HXB2 whole IgG1b12 and b12 Fab fragments behaved similarly in the neutralization assays there was no evidence for cooperativity of binding between b12 and 2G12 to envelope spikes expressed on the cell surface of TCLA or primary isolates [Zwick (2001c)] - IgG1b12: Intravenous passive transfer of MAb b12 provides dose-dependent protection from infection to macaques vaginally challenged with the R5 virus SHIV(162P4) the primary isolate HIV-1SF162 is neutralized 90% (IC90) by b12 at 2 µg/ml, and SHIV162P4, derived from HIV-1SF162, was neutralized by 90% at 2 µg/ml in PHA-activated PBMC from rhesus macaques the 90% neutralization titers achieved in three groups of animals that were given 25-, 5-, and 1-mg/kg doses were approximately 1:400, 1:80, and 1:16, respectively the half-life of IgG1 b12 in plasma was about 1 week, but while the peak b12 plasma concentration was immediately after the infusion, the peak vaginal fluid concentration was 7–14 days later [Parren2001] - IgG1b12: Structural aspects of the interaction of neutralizing Abs with HIV-1 Env are reviewed Env essentially has three faces, one is largely inaccessible on the native trimer, and two that exposed but have low immunogenicity on primary viruses neutralization is suggested to occur by inhibition of the interaction between gp120 and the target cell membrane receptors as a result of steric hindrance and it is noted that the attachment of approximately 70 IgG molecules per virion is required for neutralization, which is equivalent to about one IgG molecule per spike the 2G12, 17b and b12 epitopes are discussed in detail the structure of CD4-bound gp120 reveals features that HIV has evolved to escape anti-CD4BS Abs like IgG1b12 despite profound functional constraints CD4BS Abs must first access the CD4 binding site, deeply recessed within the gp120 core, and the Fab of an Ab molecule is "wider" than CD4, and in addition the binding site is flanked by variable and glycosylated regions [Poignard (2001)] - IgG1b12: Neutralizing synergy between MAbs 1b12, 2G12 and 2F5 was studied using surface plasmon resonance to determine the binding kinetics for these three MAbs with respect to monomeric and oligomeric env protein gp160 IIIB the 2G12 epitope is highly accessible on both monomeric and oligomeric Envs, 1b12 is highly accessible on monomers but not oligomers, and 2F5 on neither form binding of 2G12 exposes the 2F5 epitope on gp160 oligomers [Zeder-Lutz (2001)] - IgG1b12: A luciferase-reporter gene-expressing T-cell line was developed to facilitate neutralization and drug-sensitivity assays luciferase and p24 antigen neutralization titer end points were found comparable using NAb from sera from HIV+ donors, and MAbs 2F5, 2G12 and IgG1b12 [Spenlehauer (2001)] - IgG1b12: A panel of 12 MAbs was used to identify those that could neutralize the dual-tropic primary isolate HIV-1 89.6 six gave significant neutralization at 2 to 10 μg/ml: 2F5, 50–69, IgG1b12, 447-52D, 2G12, and 670-D six did not have neutralizing activity: 654-D, 4.8D, 450-D, 246-D, 98–6, and 1281 no synergy, only additive effects were seen for pairwise combinations of MAbs, and antagonism was noted between gp41 M Abs 50–69 and 98–6, as well as 98–6 and 2F5 [Verrier (2001)] - IgG1b12: A combination of MAbs IgG1b12, 2F5, and 2G12 was given postnatally to four neonate macaques that were then challenged with highly pathogenic SHIV89.6P one of the four infants remained uninfected after oral challenge, two infants had no or a delayed CD4(+) T-cell decline the most potent combination included IgG1b12, which alone does not neutralize SHIV89.6P [Hofmann-Lehmann (2001)] - IgG1b12: Twenty HIV clade C isolates from five different countries were susceptible to neutralization by anti-clade B MAbs in a synergistic quadruple combination of mAbs IgG1b12, 2G12, 2F5, and 4E10 [Xu (2001)] - IgG1b12: Oligomeric gp140 (o-gp140) derived from R5 primary isolate US4 was characterized for use as a vaccine reagent antigen capture ELISA was used to compare the antigenicity of gp120 and o-gp140 using a panel of well characterized MAbs Abs directed against the CD4 binding site (IgGCD4 and IgG1b12) reacted slightly more strongly with the gp120 monomer than with the oligomer, as did sCD4 [Srivastava (2002)] - IgG1b12: UK Medical Research Council AIDS reagent: ARP3065 - IgG1b12: NIH AIDS Research and Reference Reagent Program: 2640 758 IgGCD4 (IgG-CD4) Env(dis) gp120(dis) human(IgG) **Ab type:** CD4BS **Donor:** Genetech References: [Capon (1989), Stamatatos & Cheng-Mayer(1998), Ly & Stamatatos(2000), Srivastava (2002)] - IgGCD4: An antibody-like immunoadhesins molecule was constructed incorporating the gp120-binding domain of CD4 [Capon (1989)] - IgGCD4: Deleting the V2 loop of neutralization-resistant HIV-1 isolate SF162 does not abrogate its replication in PBMC or macrophages, but it enhances its neutralization sensitivity to sera from patients with B clade infection up to 170-fold, and also enhances sensitivity to sera from clades A through F deletion of V2 but not V1 slightly enhanced neutralization by CD4BS MAb IgGCD4 [Stamatatos & Cheng-Mayer(1998)] - IgGCD4: SF162 is a neutralization-resistant HIV-1 isolate N-linked glycosylation modifications in the V2 loop of the SF162 gp120 revealed that these sites prevent neutralization by CD4BS MAbs (IgG1b12 and IgGCD4), and protect against neutralization by V3 MAbs (447-D and 391–95D) V2-region glycosylation site mutations did not alter neutralization resistance to V2 MAbs (G3.4 and G3.136) or CD4i MAbs (17b and 48d) V2 glycosylation site modification allows infection of macrophages, probably due to glycosylated forms requiring fewer CCR5 molecules for viral entry [Ly & Stamatatos(2000)] | Ce | U | IJ | |----|---|----| | Ò | C | 7 | | | à | Ď | | | as did sCD4 [Sriva | | | | | |-------------------------------|---|---|--|--|---| | 759 L28 | Env(dis) Ab type: CD4BS | gp120(dis) References: [Ditzel (1995)] | L | HIV-1 infection | human(IgG1 κ) | | | • L28: Substitutions by removal of the | s at 257 T/R, 368 D/R, 370 E/R and 370 E/Q, 475 NV3 loop and by substitutions 45 W/S, 298 R/G, 3 – heavy and light chain variable region sequence | 381 E/P, 382 F/L, 420 I | /R, 435 Y/H or Y/R – bind | • | | 760 L33 | Env(dis) Ab type: CD4BS L33: binding is se | gp120(dis) References: [Ditzel (1995)] nsitive to deglycosylation – heavy and light chair | L
n variable region sequen | HIV-1 infection ace is available [Ditzel (19 | human($\operatorname{IgG1}\kappa$) | | 761 L41 | was retrieved from | gp120(dis) References: [Ditzel (1995)] s at 133 D/R, 256 S/Y, 257 T/R, 368 D/R or D/T, 3 the library after masking with known anti-CD4 | | | | | | light chain variable | e region sequence is available [Ditzel (1995)] | C | | · | | 762 L42 | Env(dis) Ab type: CD4BS L42: Substitutions | gp120(dis) References: [Ditzel (1995)] at 257 T/R, 368 D/R, 370 E/R, 266 A/E and 477 binding is sensitive to deglycosylation – heavy an | L D/V reduce binding – t | HIV-1 infection | human($IgG1\kappa$) | | | Env(dis) Ab type: CD4BS L42: Substitutions E/P and 382 F/L – Env(dis) Ab type: CD4BS | gp120(dis) References: [Ditzel (1995)] s at 257 T/R, 368 D/R, 370 E/R, 266 A/E and 477 | L D/V reduce binding – t d light chain variable re | HIV-1 infection binding was significantly egion sequence is available HIV-1 infection | human(IgG1 κ) nhanced by 381 [Ditzel (1995)] human(IgG1 κ) | | 762 L42
763 L52
764 L72 | Env(dis) Ab type: CD4BS L42: Substitutions E/P and 382 F/L – Env(dis) Ab type: CD4BS L52: Binding is se Env(dis) Ab type: CD4BS References: [Ditz | gp120(dis) References: [Ditzel (1995)] at 257 T/R, 368 D/R, 370 E/R, 266 A/E and 477 binding is sensitive to deglycosylation – heavy an gp120(dis) References: [Ditzel (1995)] ensitive to deglycosylation – heavy and light chain gp120(dis) Donor: Dr. Hariharam, IDEC Pharmaceutic | L D/V reduce binding – b d light chain variable re L n variable region seque cals Corp La
Jolla, CA | HIV-1 infection binding was significantly engion sequence is available HIV-1 infection ance is available [Ditzel (19)] | human(IgG1 κ) nhanced by 381 [Ditzel (1995)] human(IgG1 κ) | | 763 L52 | Env(dis) Ab type: CD4BS L42: Substitutions E/P and 382 F/L – Env(dis) Ab type: CD4BS L52: Binding is se Env(dis) Ab type: CD4BS References: [Ditz | gp120(dis) References: [Ditzel (1995)] at 257 T/R, 368 D/R, 370 E/R, 266 A/E and 477 binding is sensitive to deglycosylation – heavy an gp120(dis) References: [Ditzel (1995)] ensitive to deglycosylation – heavy and light chair gp120(dis) Donor: Dr. Hariharam, IDEC Pharmaceuticel (1997)] | L D/V reduce binding – b d light chain variable re L n variable region seque cals Corp La Jolla, CA | HIV-1 infection binding was significantly engion sequence is available HIV-1 infection ance is available [Ditzel (19)] | human(IgG1 κ) nhanced by 381 [Ditzel (1995)] human(IgG1 κ) | | | all A1 MAbs we
to mutations in g
of M12 [Sugiura | gp120 positions 368 a
a (1999)] | and 370 that directi | y contact CD4 = 30% | neutranzan | | | |------------------------|--|---|--|---|--|--|---| | 766 M13 | Env(dis) | gp120(dis IIIB) | | | L | Vaccine | murine(IgG) | | Vaccine | : Vector/type: vac | ecinia Strain: IIII | B HIV compone | ent: oligomeric gp140 | | | | | | • M13: A compar
all A1 MAbs we | arl (1994), Sugiura (1 rison of 25 gp120 speere broadly cross-reac gp120 positions 368 | [999)]
ecific, conformation
ctive with gp160 fro | dependent MAbs was
om B-clade R5, X4, and | done – M1
d R5X4 vir | ses, NIH, Bethesda, MI
3 is part of a group of
uses, blocked CD4 bind
ion of NL4–3 was achi | MAbs labeled A1 – ding, were sensitive | | 767 M6 | Env(dis) | gp120(dis IIIB) | | | no | Vaccine | murine(IgG) | | Vaccine | : Vector/type: vac | ecinia Strain: IIII | B HIV compone | ent: oligomeric gp140 | | | | | | | arl (1994), Sugiura (1
son of 25 gp120 spec | [999)] | | | ses, NIH, Bethesda, MI s part of a group of MA | | | | • M6: A comparis | son of 25 gp120 spec
broadly cross-reactiv | [999)]
ific, conformation d
e with gp160 from | lependent MAbs was d | one – M6 i
25X4 viruse | s part of a group of MAes, blocked CD4 binding | Abs labeled A1 – all | | 768 MAG 116 | • M6: A comparise A1 MAbs were mutations in gp1 Env(dis) | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis) | [999)]
ific, conformation d
with gp160 from
d 370 that directly c | lependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (| one – M6 i
85X4 viruse
1999)]
L | s part of a group of MA | Abs labeled A1 – all | | 768 MAG 116
Vaccine | M6: A comparis A1 MAbs were mutations in gp1 Env(dis) * Vector/type: sCI | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex | [1999]] ific, conformation does with gp160 from al 370 that directly conformation. | lependent MAbs was d
B-clade R5, X4, and R | one – M6 i
85X4 viruse
1999)]
L | s part of a group of MAes, blocked CD4 binding | Abs labeled A1 – all ag, were sensitive to | | Vaccine | M6: A comparis A1 MAbs were mutations in gp1 Env(dis) Vector/type: sCI Ab type: CD4B References: [Ka MAG 116: Ami | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)] | [1999] iffic, conformation do be with gp160 from a 1370 that directly conformation. Strain: HXB2 Kang, IDEC Incomplete that reduce binding | dependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (
HIV component: gp | one – M6 i
25X4 viruse
1999)]
L
5120 | s part of a group of MAes, blocked CD4 binding | Abs labeled A1 – all ag, were sensitive to murine() | | Vaccine | M6: A comparis A1 MAbs were mutations in gp1 Env(dis) Vector/type: sCI Ab type: CD4B References: [Ka MAG 116: Ami | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
(ang (1994)] | [1999] iffic, conformation do the with gp160 from al 370 that directly conformation. Strain: HXB2 Kang, IDEC Incomplete that reduce binding | dependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (
HIV component: gp | one – M6 i
25X4 viruse
1999)]
L
5120 | s part of a group of MAes, blocked CD4 bindin Vaccine | Abs labeled A1 – all ag, were sensitive to murine() | | Vaccine | M6: A comparise A1 MAbs were mutations in gp1 Env(dis) Vector/type: sCI Ab type: CD4B References: [Kanders of the mutations the | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)]
ino acid substitutions
N, IIIB and RF [Kang | [1999] iffic, conformation do the with gp160 from al 370 that directly conformation. Strain: HXB2 Kang, IDEC Incomplete that reduce binding | dependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (
HIV component: gp | (one – M6 i
25X4 viruse
1999)]
L
5120
7 T/R, 368 I | s part of a group of MAes, blocked CD4 bindin Vaccine D/R or T, 370 E/R or Q | Abs labeled A1 – all ag, were sensitive to murine() | | Vaccine Vaccine | M6: A comparis A1 MAbs were mutations in gp1 Env(dis) Vector/type: sCI Ab type: CD4B References: [Kanders of the content th | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)]
ino acid substitutions
N, IIIB and RF [Kang
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)] | [1999]] ific, conformation de with gp160 from d 370 that directly conformation. Strain: HXB2 Kang, IDEC Inconformation. Strain: HXB2 Strain: HXB2 Kang, IDEC Inconformation. | dependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (
HIV component: gp
g 10 fold: 256 S/Y, 257
HIV component: gp | (one – M6 i
(25X4 viruse
(1999)]
L
(o120)
T/R, 368 I
L | s part of a group of MAes, blocked CD4 bindin Vaccine D/R or T, 370 E/R or Q | Abs labeled A1 – all ag, were sensitive to murine() 9, 384 Y/E, 421 K/L murine() | | Vaccine Vaccine | M6: A comparis A1 MAbs were mutations in gp1 Env(dis) Vector/type: sCI Ab type: CD4B References: [Kanders of the content th | son of 25 gp120 speci
broadly cross-reactiv
120 positions 368 and
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)]
ino acid substitutions
N, IIIB and RF [Kang
gp120(dis)
D4-gp120 complex
3S Donor: C. Y.
ang (1994)]
ino acid substitutions | [1999]] ific, conformation de with
gp160 from d 370 that directly conformation. Strain: HXB2 Kang, IDEC Inconformation. Strain: HXB2 Strain: HXB2 Kang, IDEC Inconformation. | dependent MAbs was d
B-clade R5, X4, and R
ontact CD4 [Sugiura (
HIV component: gp
g 10 fold: 256 S/Y, 257
HIV component: gp | (one – M6 i
(25X4 viruse
(1999)]
L
(o120)
T/R, 368 I
L | s part of a group of MAes, blocked CD4 binding Vaccine D/R or T, 370 E/R or Q Vaccine | Abs labeled A1 – all ag, were sensitive to murine() 9, 384 Y/E, 421 K/L murine() | Ab type: CD4BS **Donor:** C. Y. Kang, IDEC Inc **References:** [Kang (1994)] • MAG 29B: Amino acid substitutions that reduce binding 10 fold: 257 T/R, 368 D/R or T, 370 E/R or Q, 384 Y/E, 386 N/Q, 421 K/L weak neutralization of IIIB [Kang (1994)] 771 MAG 3B Env(dis) gp120(dis) Vaccine murine() no *Vaccine: Vector/type:* sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** CD4BS **Donor:** C. Y. Kang, IDEC Inc **References:** [Kang (1994)] MAG 3B: Amino acid substitutions that reduce binding 10 fold: 256 S/Y, 257 T/R or A or G, 262 N/T, 368 D/R or T, 370 E/R or Q, 381 E/P, 384 Y/E, 421 K/L, 475 M/S, 477 D/V [Kang (1994)] Vaccine 772 MAG 55 Env(dis) gp120(dis) L murine() (#55)*Vaccine: Vector/type:* sCD4-gp120 complex HIV component: gp120 Strain: HXB2 Ab type: CD4BS Donor: C. Y. Kang, IDEC Inc **References:** [Kang (1994), Moore & Sodroski(1996)] • MAG 55: Amino acid substitutions that reduce binding 10 fold: 256 S/Y, 257 T/R, 368 D/R or T, 370 E/R or Q, 384 Y/E, 421 K/L, 470 P/L, 475 M/S, 477 D/V – neutralizes MN, IIIB and RF [Kang (1994)] • MAG 55: Called #55 – binding reciprocally inhibited by other anti-CD4 binding site MAbs, and by some C1-C5 MAbs – binding enhanced by anti-V3 MAb 110.5 and anti-V2 MAbs G3-136 and G3-4 - enhances binding of many anti-V3 and -V2 MAbs. [Moore & Sodroski(1996)] 773 MAG 72 Env(dis) gp120(dis) L Vaccine murine() (L72)*Vaccine:* Vector/type: sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Donor:** C. Y. Kang or Dr. Hariharam, IDEC Pharmaceuticals Corp, La Jolla, CA **Ab type:** CD4BS **References:** [Kang (1994), Ditzel (1997)] • MAG 72: Amino acid substitutions that reduce binding 10 fold: 257 T/R or A or G, 262 N/T, 368 D/R or T, 370 E/R or Q, 384 Y/E, 421 K/L, 477 D/V – neutralizes MN, IIIB and RF [Kang (1994)] • MAG 72: Called L72 – used to bind gp120 to solid phase to select MAbs from a phage selection library [Ditzel (1997)] 774 MAG 86 L Env(dis) gp120(dis) Vaccine murine() *Vaccine: Vector/type:* sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** CD4BS **Donor:** C. Y. Kang, IDEC Inc **References:** [Kang (1994)] MAG 86: Amino acid substitutions that reduce binding 10 fold: 256 S/Y, 257 T/R, 368 D/R or T, 370 E/R or O, 384 Y/E, 421 K/L, 470 P/L, 477 D/V – neutralizes MN, IIIB and RF [Kang (1994)] 775 MAG 96 gp120(dis) L Vaccine Env(dis) murine() *Vaccine: Vector/type:* sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** CD4BS **Donor:** C. Y. Kang, IDEC Inc **References:** [Kang (1994)] • MAG 96: Amino acid substitutions that reduce binding 10 fold: 256 S/Y, 257 T/R, 368 D/R or T, 370 E/R – weak neutralization of IIIB [Kang (1994)] 776 MTW61D Env(dis) gp120(dis W61D) L HIV-1 infection human() Ab type: CD4BS **References:** [Sullivan (1998a)] • MTW61D – the HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes – the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops – a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 – Fab fragment MTW61D also enhances YU2 entry, ruling out Fc interactions or Env cross-linking as a mechanism, while neutralizing HXBc2 – MTW61D was obtained by panning libraries derived from bone marrow from a long term asymptomatic donor against gp120 from primary isolate W61D [Sullivan (1998a)] 777 S1-1 Env(dis) gp120(dis) L HIV-1 infection human($IgG1\lambda$) Ab type: CD4BS **References:** [Lake (1992), Moran (1993), Wisnewski (1996)] • S1-1: Neutralizes IIIB and MN without complement, and neutralizes RF and a clinical isolate with complement – binds to native but not denatured gp120 – inhibits sCD4-gp120 binding [Lake (1992)] • S1-1: Heavy (V HI) and light (V λ III) chain sequenced – no enhancing activity – similar germline sequence to MAb 86, but very different activity [Moran (1993)] • S1-1: S1-1 is V H1 - V-region heavy chain usage was examined and a bias of enhanced V H1 and V H4, and reduced V H3, was noted among HIV infected individuals [Wisnewski (1996)] 778 T13 Env(dis) gp120(dis IIIB) Vaccine murine(IgG) no **Vaccine:** Vector/type: vaccinia Strain: IIIB HIV component: oligomeric gp140 Ab type: CD4BS **Donor:** P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD References: [Earl (1994), Sugiura (1999)] • T13: A comparison of 25 gp120 specific, conformation dependent MAbs was done – T13 is one of three MAbs labeled group Cb, that was type-specific for BH8 – T13 fully blocked CD4 binding, and the deletion of the V3 loop enhanced binding 10-fold [Sugiura (1999)]779 T49 Vaccine Env(dis) gp120(dis IIIB) murine(IgG) no Vaccine: Vector/type: vaccinia HIV component: oligomeric gp140 Strain: IIIB Ab type: CD4BS **Donor:** P. Earl, National Institute of Allergy and Infectious Diseases, NIH, Bethesda, MD **References:** [Earl (1994), Sugiura (1999)] | Ū | IJ | |---|----| | | 5 | | à | ď | | ď | | | • | T49: A comparison of 25 gp120 specific, conformation dependent MAb that was type-specific for BH8 – T49 fully blocked CD4 binding, and the (1999)] | | | O 1 | |----------|---|---|--|---| | 780 T56 | Env(dis) gp120(dis IIIB) | no | Vaccine | murine(IgG) | | | <i>Vector/type:</i> vaccinia <i>Strain:</i> IIIB <i>HIV component:</i> oligomeric § Ab type: CD4BS Donor: P. Earl, National Institute of Allergy and References: [Earl (1994), Sugiura (1999)] T56: A comparison of 25 gp120 specific, conformation dependent MAE that was type-specific for BH8 – T56 fully blocked CD4 binding, and the (1999)] | Infectious Diseases os was done – T56 i | s one of three MAb | s labeled group Cb, | | | Env(dis) gp120(dis) Ab type: CD4BS Donor: Michael Fung, Tanox Biosystem, USA References: [D'Souza (1995), Yang (1998)] TH9: Found to neutralize MN, but not JRCSF, two B subtype primary multi-laboratory study involving 11 labs[D'Souza (1995)] TH9: A neutralization assay was developed based on hemi-nested PCR am revealed HIV DNA and was shown to be a rapid, specific and reliable net [Yang (1998)] | plification of the LTI | R (HNPCR) – LTR-H | HNPCR consistently | | 782 D33 | Env(dis) gp120(dis IIIB) | | Vaccine | murine(IgG) | | Vaccine: | Vector/type: vaccinia Strain: IIIB HIV component: oligomeric s | gp140 | | | | • | Ab type: CD4BS, C-term, N-term Donor: P. Earl, National Inst. Bethesda, MD References: [Earl (1994), Sugiura (1999)] D33: A comparison of 25 gp120 specific, conformation dependent MAb all A1 MAbs were broadly cross-reactive with gp160 from B-clade R5, X to mutations in gp120 positions 368 and 370 that directly contact CD4 – it blocked CD4 binding completely, but competed with MAbs that did no gp120 are involved in D33 binding [Sugiura (1999)] | os was done – D33 is
K4, and R5X4 viruse
D33 was unusual fo | s part of a group of its, blocked CD4 binds in the group of A1 M | MAbs labeled A1 –
ding, were sensitive
Abs, because while | | 783 | Env(dis) gp120(dis) Ab type: CD4BS, CD4i, V3, V2 References: [Moore (2001)] Moore and colleagues review structural aspects of gp120 and how they reference the lack of a clear relationship between genetic subtype and serotype – the design an immunogen that can be shown to elicit neutralizing antibodies artifacts that can result in confused interpretations are also discussed, su HIV-1 infectivity, but can dominant an assay signal [Moore (2001)] | ney suggest the prim
against a significan | nary goal in vaccine t proportion of prim | efforts should be to
ary isolates – assay | 784 17b Env(dis conserved gp120(dis) L P (weak) HIV-1 infection human() regions in gp120) **Ab type:** CD4i **Donor:** J. Robinson **References:** [Thali (1993), Moore (1993c), Thali (1994), Beretta & Dalgleish(1994), Wyatt (1995), Sattentau & Moore(1995), Moore & Sodroski(1996), Poignard (1996a), Wu (1996), Trkola (1996a), Binley (1997a), Fouts (1997), Li (1997), Weinberg (1997), Ditzel (1997), Cao (1997), Wyatt (1997), Parren (1997b), Kwong (1998), Wyatt (1998), Moore & Binley (1998), Rizzuto (1998), Sullivan (1998b), Sullivan (1998a), Binley (1998), Stamatatos & Cheng-Mayer (1998), Oscherwitz (1999), Hoffman (1999), Binley (1999), Grovit-Ferbas (2000), Ly & Stamatatos (2000), Park (2000), Salzwedel (2000), Stamatatos (2000), Kolchinsky (2001), York (2001), Zhang (2001), Poignard (2001), Srivastava (2002)] - 17b: 48d and 17b have similar epitopes, and the pair are unique among human and rodent MAbs - 17b: Epitope is better exposed upon CD4 binding to gp120 competes with 15e and 21h, anti-CD4 binding site MAbs 113 D/R, 252 R/W, 257 T/A or G, 370 E/D, 382 F/L, 420 I/R, 433A/L, 438 P/R and 475 M/S confer decreased sensitivity to neutralization [Thali (1993)] - 17b:
Binding of 48d is much more influenced by sequence variation among molecular clones of LAI than is binding of 17b [Moore (1993c)] - 17b: A mutation in gp41, 582 A/T, confers resistance to neutralization (also confers resistance to MAbs F105, 48d, 21h and 15e) [Thali (1994)] - 17b: Studies using a V1/V2 deletion mutant demonstrated that enhanced binding of 17b in the presence sCD4 involves the V1/V2 loops, with more significant involvement of V2 similar effect observed for 48d and A32 [Wyatt (1995)] - 17b: Binds with higher affinity to monomer and oligomer, slow association rate, poor neutralization of lab strain this is in contrast to 48d, which has very different kinetics [Sattentau & Moore(1995)] - 17b: Many MAbs inhibit binding (anti-C1, -C5, -C4, -CD4BS) anti-V3 MAb 5G11 enhances binding, as do C1-C4 discontinuous epitopes A32 and 2/11c enhances binding of some anti-V2 MAbs [Moore & Sodroski(1996)] - 17b: Binding did not result in significant gp120 dissociation from virion, in contrast to 48d, although the the gp41 epitope of MAb 50–69 was exposed [Poignard (1996a)] - 17b: MIP-1α binding to CCR-5 expressing cells can be inhibited by gp120-sCD4 binding of 17b blocks this inhibition [Wu (1996)] - 17b: Neutralizes JR-FL inhibits gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - 17b: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding 17b bound monomer, oligomer, and neutralized JRFL in the presence of sCD4, but if sCD4 was not present, 17b only bound monomer [Fouts (1997)] - 17b: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env 17b has synergistic response in combination with anti-V3 MAb 694/98-D [Li (1997)] - 17b: 48d binds to the IIIB protein and not IIIB V3 peptide, while binding to the Can0A V3 peptide, suggesting Can0A V3 is a conformer that mimics the 48d it does not bind to 17b, distinguishing the epitopes [Weinberg (1997)] - 17b: Virus with the V1-V2 loop deleted was viable and more susceptible to neutralization by CD4i MAb 17b, and anti-V3 MAbs 1121, 9284, and 110.4, but not to a CD4BS MAb, F105, or sCD4 [Cao (1997)] - 17b: Binds to sgp120 efficiently, but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding partial reexposure if sCD4 was bound could not bind to HXBc2 gp120 if the 19 C-term amino acids were deleted in conjunction with amino acids 31–93 in C1, but binding was restored in the presence of sCD4 [Wyatt (1997)] - 17b: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] - 17b: 17b Fab was co-crystallized with a gp120 core and CD4, and it's binding site can be directly visualized 17b binds to the "bridging sheet" of gp120, an antiparallel beta sheet region, contacting residues from the C4 region and the V1/V2 stem the contact area is small for an Ab-antigen interactive surface, and dominated in the Ab by the heavy chain the center of the binding region has hydrophobic interactions, and the periphery charge interactions, acidic on 17b and basic on gp120 [Kwong (1998)] - 17b: Summary of the implications of the crystal structure of a gp120 core bound to CD4 and 17b, combined with what is known about mutations that reduce NAb binding to gp120 probable mechanism of neutralization is interference with chemokine receptor binding mutations in 88N, 117K, 121K, 256S, 257T, N262, Δ V3, E370, E381, F 382, R 419, I 420, K 421, Q 422, I 423, W 427, Y 435, P 438, M 475 of HXBc2 (IIIB) reduce binding the only variable residues in gp120 that contact 17b are 202T and 434M the contact points for 17b with the crystallized incomplete gp120 are mostly in the heavy chain of the Ab, and there is a gap between 17b's light chain and the partial gp120 which may be occupied by the V3 loop in a complete gp120 molecule the authors propose that the V2 and V3 loops may mask the CD4i Ab binding site, and that the V2 loop may be repositioned upon CD4 binding [Wyatt (1998)] - 17b: Moore and Binley provide a commentary on the papers by [Rizzuto (1998)], [Wyatt (1998)] and [Kwong (1998)] they point out 17b shares binding elements in gp120 with chemokine receptor molecules, and that CD4 needs to bind to gp120 first to make the 17b epitope accessible and it may be stericly blocked in the CD4 bound virus, thus making it a poor NAb for primary isolates [Moore & Binley(1998)] - 17b: Site directed mutagenesis of a WU2 protein with the V1-V2 loops deleted revealed key residues for 17b-gp120 interaction and interaction of gp120 and CCR5 mutations in residues that reduced 17b by 70% were R/D 419, I/R 420, Q/L 422, Y/S 435, I/S 423, K/D 121 and K/D 421–17b can neutralize HIV-1 strains that use different chemokine receptors, supporting a common region in gp120 in chemokine-receptor interaction [Rizzuto (1998)] - 17b: sCD4 induces 17b binding in primary isolates and TCLA strains amino acids that reduce the efficiency of binding were determined and found also to compromise syncytia formation and viral entry V1V2 deletion or sCD4 binding can expose the 17b epitope for both HXBc2 and macrophage tropic YU2 neutralizing potency of 17b is probably weak due to poor exposure of the epitope 17b epitope exposure upon sCD4 binding can occur over a wide range of temperatures, consistent with the energy of CD4 binding being sufficient to drive the V1/V2 loop into a new conformation [Sullivan (1998b)] - 17b: The HIV-1 virus YU2 entry can be enhanced by MAbs binding to the CD4BS, V3 loop, and CD4i epitopes the activation for this enhanced entry state could be conferred on HxB2 by introducing the YU2 V3 loop, or the YU2 V3 and V1/V2 loops, and the presence of V1/V2 increased the enhancement a similar effect is observed by sub-neutralizing concentrations of sCD4 and the effect is dependent of CCR5 17b enhances YU2 enhanced viral entry 10-fold, whereas HXBc2 was neutralized [Sullivan (1998a)] - 17b: A panel of MAbs was shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer CD4i MAbs 17b and 48d bound better to the deleted protein than to wild type [Binley (1998)] - 17b: Deleting the V2 loop of neutralization-resistant HIV-1 isolate SF162 does not abrogate its replication in PBMC or macrophages, but it enhances its neutralization sensitivity to sera from patients with B clade infection up to 170-fold, and also enhances sensitivity to sera from clades A through F deletion of V2 but not V1 enabled neutralization by CD4i MAbs 17b and 48d [Stamatatos & Cheng-Mayer(1998)] - 17b: A CD4-independent viral variant of IIIB, IIIBx, was generated on CXCR4-expressing cells IIIBx exhibited greater exposure of the 17b and 48d epitopes and enhanced neutralization by CD4i MAbs and by polyclonal human sera the 17b epitope has significant overlap with the CCR5 coreceptor binding site [Hoffman (1999)] - 17b: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] - 17b: To determine the antigenicity of virus killed by thermal and chemical inactivation, retention of conformation-dependent neutralization epitopes was examined, and exposure of CD4BS epitopes was found to be enhanced (MAbs IgG1b12, 205-46-9, and 205-43-1) binding to 2G12 and 447-52D epitopes was essentially unaltered the 17b CD4i epitope was also exposed [Grovit-Ferbas (2000)] - 17b: SF162 is a neutralization-resistant HIV-1 isolate N-linked glycosylation modifications in the V2 loop of the SF162 gp120 revealed that these sites prevent neutralization by CD4BS MAbs (IgG1b12 and IgGCD4), and protect against neutralization by V3 MAbs (447-D and 391–95D) V2-region glycosylation site mutations did not alter neutralization resistance to V2 MAbs (G3.4 and G3.136) or CD4i MAbs (17b and 48d) V2 glycosylation site modification allows infection of macrophages, probably due to glycosylated forms requiring fewer CCR5 molecules for viral entry [Ly & Stamatatos(2000)] - 17b: Six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form the mutation L544P reduced binding of all MAbs against gp120 by causing conformational changes [Park (2000)] - 17b: sCD4 can activate fusion between effector cells expressing Env and target cells expressing coreceptor (CCR5 or CXCR4) alone without CD4 CD4i MAbs 17b and 48d have little effect on a standard cell fusion assay but potently block sCD4 activated fusion 17b was broadly cross-reactive inhibiting sCD4 activated fusion with Env from clades A, B, C, D, E, F, and F/B [Salzwedel (2000)] - 17b: Soluble gp140 derived from SF162, a neutralization-resistant primary isolate, and SF162AV2 a neutralization-susceptible isolate with 30 amino acids deleted from the V2 loop, were
generated with or without the gp120-gp41 cleavage site intact all forms are recognized by oligomer-specific MAb T4 and show enhanced binding of CD4i MAb 17b when sCD4 is bound the fused forms are less efficiently recognized than the cleaved forms by polyclonal neutralizing sera from HIV-infected patients the V3 loop is more exposed on the fused form [Stamatatos (2000)] 3 Cell - 17b: Mutations in two glcosylation sites in the V2 region of HIV-1 ADA at positions 190 and 197 (187 DNTSYRLINCNTS 199) cause the virus to become CD4-independent and able to enter cells through CCR5 alone these same mutations tended to increase the neutralization sensitivity of the virus, including to 17b only the CD4i antibodies 17b and 48d showed an increased affinity of the CD4 independent viruses relative to wild-type [Kolchinsky (2001)] - 17b: Abs against the V3 loop (50.1, 58.2, 59.1, 257-D, 268-D, 447-52D), CD4BS (IgG1b12, 559-64D, F105), CD4i (17b), and to gp41 (2F5, F240) each showed similar binding efficiency to Env derived from related pairs of primary and TCLA lines (primary: 168P and 320SI, and TCLA: 168C and 320SI-C3.3), but the TCLA lines were much more susceptible to neutralization suggesting that the change in TCLA lines that make them more susceptible to NAbs alters some step after binding 17b bound at somewhat greater levels to 168C than to 168P, but this is not a general feature of 17b binding to primary versus TCLA strains [York (2001)] - 17b: 17b binds to a CD4 inducible epitope which partially overlaps the CCR5 binding site JRFL, YU2, 89.6, and HXB2 and their C1-, V1/V2-, C5 -deletion mutants were used to study how 17b binding affects gp120-CD4 interactions 17b reduced CD4-gp120 interactions by decreasing the on-rate and increasing the off-rate of sCD4, while enhanced binding of sCD4 binding was observed for the 17b-bound, V1/V2 deleted gp120s 17b was considered to be a surrogate for CCR5, and the authors suggest that 17b binding may shift V1/V2 into a position that interferes with CD4 binding, forcing a release [Zhang (2001)] - 17b: Structural aspects of the interaction of neutralizing Abs with HIV-1 Env are reviewed Env essentially has three faces, one is largely inaccessible on the native trimer, and two are exposed but have low immunogenicity on primary viruses neutralization is suggested to occur by inhibition of the interaction between gp120 and the target cell membrane receptors as a result of steric hindrance and it is noted that the attachment of approximately 70 IgG molecules per virion is required for neutralization, which is equivalent to about one IgG molecule per spike the 2G12, 17b and b12 epitopes are discussed in detail the 17b epitope is masked prior to CD4 binding by the V1-V2 loop and in contrast to sCD4, the binding of cell surface CD4 to virus does not appear to make the epitope accessible to binding by 17b to allow neutralization [Poignard (2001)] - 17b: Oligomeric gp140 (o-gp140) derived from R5 primary isolate US4 was characterized for use as a vaccine reagent antigen capture ELISA was used to compare the antigenicity of gp120 and o-gp140 using a panel of well characterized MAbs 17b recognized both gp120 monomer and o-gp140 [Srivastava (2002)] 785 48d (4.8d, 4.8D) Env(dis) gp120(dis) L P (weak) HIV-1 infection human($IgG1\kappa$) **Ab type:** CD4i **Donor:** J. Robinson, Tulane University, New Orleans, LA, USA **References:** [Thali (1993), Moore & Ho(1993), Moore (1993c), Thali (1994), Moore (1994b), D'Souza (1995), Sattentau(1995), Wyatt (1995), Sattentau & Moore(1995), Moore & Sodroski(1996), Poignard (1996a), Trkola (1996a), Binley (1997a), Li (1997), Weinberg (1997), Lee (1997), Ugolini (1997), Wyatt (1997), Parren (1997b), Frankel (1998), Wyatt (1998), Mondor (1998), Parren (1998a), Sullivan (1998b), Yang (1998), Binley (1998), Stamatatos & Cheng-Mayer(1998), Oscherwitz (1999), Hoffman (1999), Fortin (2000), Ly & Stamatatos(2000), Park (2000), Salzwedel (2000), Kolchinsky (2001), Verrier (2001)] - 48d: 48d and 17b have similar epitopes, and the pair are unique among human and rodent MAbs - 48d: Epitope is better exposed upon CD4 binding to gp120 competes with ICR 39.13, 15e and 21h, anti-CD4 binding site MAbs inhibited by anti-CD4BS MAb ICR 39.13g and linear anti-C4 MAbs G3-42 and G3-508 113 D/R, 252 R/W, 257 T/A or G, 370 E/D, 382 F/L, 420 I/R, 421 K/L, 433A/L, 438 P/R and 475 M/S confer decreased sensitivity to neutralization [Thali (1993)] - 48d: Called 4.8d Neutralizes IIIB reactive with SF-2 gp120 does not inhibit HIV-1 sera from binding to IIIB gp120 [Moore & Ho(1993)] - 48d: Binding of 48d is much more influenced by sequence variation among molecular clones of LAI than is binding of 17b [Moore (1993c)] - 48d: A mutation in gp41, 582 A/T, confers resistance to neutralization (also confers resistance to MAbs F105, 21h, 15e and 17b) [Thali (1994)] - 48d: Poor cross-reactivity with gp120 from most clades [Moore (1994b)] - 48d: Called 4.8D Found to neutralize MN, but not JRCSF, two B subtype primary isolates, or a D subtype primary isolate, by most labs in a multi-laboratory study involving 11 labs[D'Souza (1995)] - 48d: Studies using a V1/V2 deletion mutant demonstrated that enhanced binding of 48d in the presence of sCD4 involves the V1/V2 loops, with more significant involvement of V2 similar effect observed for 17b and A32 [Wyatt (1995)] - 48d: Formalin inactivation of virus at 0.1% formalin for 10 hours at 4 degrees was optimal for inactivation of virus while maintaining epitope integrity [Sattentau (1995)] - 48d: Binds with similar affinity to monomer and oligomer, moderate association rate, potent neutralization this is in contrast to 17b, which has very different kinetics [Sattentau & Moore(1995)] - 48d: Many MAbs inhibit binding (anti-C1, -C5, -C4, -CD4BS) anti-C1-C4 discontinuous epitope MAbs A32 and 2/11c enhance binding reciprocal enhanced binding with some anti-V2 MAbs [Moore & Sodroski(1996)] - 48d: Binding resulted in gp120 dissociation from virion, mimicking sCD4, and exposure of the gp41 epitope of MAb 50–69, in contrast to CD4BS MAbs [Poignard (1996a)] - 48d: Neutralizes JR-FL slightly inhibits gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - 48d: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB env all Ab combinations tested showed synergistic neutralization 48d has synergistic response with MAbs 694/98-D (anti-V3) and F105 [Li (1997)] - 48d: 48d binds to the IIIB protein and not IIIB V3 peptide, while binding to the Can0A V3 peptide, suggesting Can0A V3 is a conformer that mimics the 48d, (but not 17b), epitope [Weinberg (1997)] - 48d: Prefers CD4-gp120 complex to gp120 alone, but does not enhance fusion, in contrast to MAb CG10, in fact it inhibits syncytium formation [Lee (1997)] - 48d: Viral binding inhibition by 48d was strongly correlated with neutralization (all other neutralizing MAbs tested showed some correlation except 2F5) [Ugolini (1997)] - 48d: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding [Wyatt (1997)] - 48d: Neutralizes TCLA strains, but not primary isolates [Parren (1997b)] - 48d: Summary of the implications of the crystal structure of the core of gp120 bound to CD4 and 17b with what is known about mutations that reduce NAb binding probable mechanism of neutralization of 48d is interference with chemokine receptor binding CD4 binding increases exposure of epitope due to V2 loop movement 88N, 117K, 121K, 256S, 257T, N262, delta V3, E370, E381, F 382, R 419, I 420, K 421, Q 422, I 423, W 427, Y 435, P 438, M 475 mutations in HXBc2 (IIIB) decrease binding [Wyatt (1998)] - 48d: Inhibits binding of Hx10 to both CD4 positive and CD4 negative HeLa cells [Mondor (1998)] - 48d: The MAb and Fab binding to the oligomeric form of gp120 and neutralization were highly correlated authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - 48d: CD4i MAbs 17b and 48d compete with MAb CG10, and the binding sites may overlap MAb A32 enhances binding of 17b, 48d and CG10 [Sullivan (1998b)] - 48d: A neutralization assay was developed based on hemi-nested PCR amplification of the LTR (HNPCR) LTR-HNPCR consistently revealed HIV DNA and was shown to be a rapid, specific and reliable neutralization assay based on tests with 6 MAbs and 5 isolates [Yang (1998)] - 48d: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer CD4i MAbs 17b and 48d bound better to the deleted protein than to wild type [Binley (1998)] - 48d: Deleting the V2 loop of neutralization-resistant HIV-1 isolate SF162 does not abrogate its replication in PBMC or macrophages, but it enhances its neutralization sensitivity to sera from patients with B clade infection up to 170-fold, and also enhances sensitivity to sera from clades A through F deletion of V2 but not V1 enabled neutralization by CD4i MAbs 17b and 48d [Stamatatos & Cheng-Mayer(1998)] - 48d: Infection of dendritic cells cultured from CD14+ blood cells or from cadaveric human skin was blocked by neutraling MAbs IgG1b12, or 2F5 and 2G12 delivered together, but not by control non-neutralizing anti-gp120 MAb 4.8D, indicating that NAbs could interrupt early mucosal transmission events [Frankel (1998)] - 48d: A CD4-independent viral variant of IIIB, IIIBx, was generated on CXCR4-expressing cells IIIBx exhibited greater exposure of the 17b and 48d epitopes and enhanced neutralization by CD4i MAbs and by polyclonal human sera [Hoffman (1999)] - 48d: Called 4.8D host encoded intercellular adhesion molecule (ICAM-1) is incorporated by the HIV-1 virion and enhances viral infectivity ICAM-1
does not modify virus sensitivity to antibodies 0.5β or 4.8D or sCD4, but neutralizing ability of F105 was diminished in ICAM bearing virions in the presence of lymphocyte function-association antigen-1 (LFA-1) Ab [Fortin (2000)] - 48d: SF162 is a neutralization-resistant HIV-1 isolate N-linked glycosylation modifications in the V2 loop of the SF162 gp120 revealed that these sites prevent neutralization by CD4BS MAbs (IgG1b12 and IgGCD4), and protect against neutralization by V3 MAbs (447-D and 391–95D) V2-region glycosylation site mutations did not alter neutralization resistance to V2 MAbs (G3.4 and G3.136) or CD4i MAbs (17b and 48d) V2 glycosylation site modification allows infection of macrophages, probably due to glycosylated forms requiring fewer CCR5 molecules for viral entry [Ly & Stamatatos(2000)] - 48d: Six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form the mutation L544P reduced binding of all MAbs against gp120 by causing conformational changes [Park (2000)] - 48d: sCD4 can activate fusion between effector cells expressing Env and target cells expressing coreceptor (CCR5 or CXCR4) alone without CD4 – CD4i MAbs 17b and 48d have little effect on a standard cell fusion assay but potently block sCD4 activated fusion [Salzwedel (2000)] - 48d: Mutations in two glcosylation sites in the V2 region of HIV-1 ADA at positions 190 and 197 (187 DNTSYRLINCNTS 199) cause the virus to become CD4-independent and able to enter cells through CCR5 alone these same mutations tended to increase the neutralization sensitivity of the virus, including to 48d only the CD4i antibodies 17b and 48d showed an increased affinity of the CD4 independent viruses relative to wild-type [Kolchinsky (2001)] B Cel - 48d: Called 4.8d A panel of 12 MAbs was used to identify those that could neutralize the dual-tropic primary isolate HIV-1 89.6 six gave significant neutralization at 2 to 10 μg/ml: 2F5, 50–69, IgG1b12, 447-52D, 2G12, and 670-D six did not have neutralizing activity: 654-D, 4.8D, 450-D, 246-D, 98–6, and 1281 no synergy, only additive effects were seen for pairwise combinations of MAbs, and antagonism was noted between gp41 MAbs 50–69 and 98–6, as well as 98–6 and 2F5 [Verrier (2001)] - 48d: NIH AIDS Research and Reference Reagent Program: 1756 786 A32 Env(dis) gp120(dis) no HIV-1 infection human(IgG1) **Ab type:** CD4i **Donor:** J. Robinson, Tulane University, New Orleans, LA, USA **References:** [Moore (1994b), Wyatt (1995), Moore & Ho(1995), Moore & Sodroski(1996), Wu (1996), Trkola (1996a), Binley (1997a), Fouts (1997), Burton & Montefiori(1997), Wyatt (1997), Boots (1997), Parren (1997b), Sullivan (1998b), Binley (1998), Binley (1999)] - A32: Reacted with virtually every gp120 monomer of every clade tested, most conserved gp120 monomer epitope known [Moore (1994b)] - A32: Epitope is better exposed upon CD4 binding to gp120 binding of A32 enhances binding of 48d and 17b studies using a V1/V2 deletion mutant demonstrated that enhanced binding of 48d in the presence sCD4 involves the V1/V2 loops, with more significant involvement of V2 [Wyatt (1995)] - A32: Review: epitope is distinct from CD4BS MAbs, 48d and 17b, and 2G12 [Moore & Ho(1995)] - A32: Reciprocal inhibition of binding of anti-C1, -C5, -C4, -V3 and anti-CD4 binding site MAbs induces binding of some anti-V2 and sCD4 inducible MAbs (48d and 17b) very similar competition pattern to 2/11c, A32 and 211/c are unique among known human and rodent MAbs [Moore & Sodroski(1996)] - A32: Not neutralizing binds domains that interact with gp41 MIP-1α binding to CCR-5 expressing cells can be inhibited by gp120-sCD4 and binding of A32 does not block this inhibition [Wu (1996)] - A32: Does not neutralize JR-FL, or any strain strongly partial inhibition of gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study [Trkola (1996a)] - A32: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric env binding A32 bound monomer, did not bind oligomer or neutralize JRFL [Fouts (1997)] - A32: Review [Burton & Montefiori(1997)] - A32: Binds efficiently to sgp120 but not soluble gp120+gp41, suggesting its gp120 epitope is blocked by gp41 binding [Wyatt (1997)] - A32: Does not neutralize TCLA strains or primary isolates [Parren (1997b)] - A32: Abs that recognize discontinuous epitopes can identify mimotopes from a phage peptide display library A32 has a unique epitope involving mostly C2 but C1 and C4 contribute six quite variable phage inserts were recognized, with a consensus of LPWYN a central Trp was the most conserved element, consistent with W427 being an important residue for binding gp120 [Boots (1997)] - A32: Enhances binding of CD4i MAbs 17b and 48d, and a MAb generated in response to gp120-CD4 complex CG10 [Sullivan (1998b)] - A32: A panel of MAbs were shown to bind with similar or greater affinity and similar competition profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer [Binley (1998)] gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 – SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 - nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 – MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 – anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes HIV-1 infection human($IgG1\lambda$) 787 1367 Env(dis gp41 gp41(dis) 567-647) [Binley (1999)] **Ab type:** cluster I **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) References: [Nyambi (1998), Gorny & Zolla-Pazner(2000), Gorny (2000), Nyambi (2000)] • 1367: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H – anti-gp41 Abs 98–6, 1367 and 1342 were not able to bind detectably with any of the viruses from any clade [Nyambi (1998)] A32: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits – a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen – SOS - 1367: This antibody binds to acluster I epitope in rgp41, 567–647, and recognizes a peptide N51-C43 complex trimer of heterodimers that approximates the core of the fusogenic form of gp41 – this MAb doesn't react with either of the peptides N51 or C43 individually – MAbs 50–69 and 1367 had similar properties [Gorny & Zolla-Pazner(2000)] - 1367: Binding of a panel of 21 MAbs to soluble oligomeric gp140 was compared to gp41 and gp120 monomers no MAb was oligomer specific, but gp41 MAb 50–69 bound with a 5 fold preference for the oligomer, while other gp41 MAbs (1367, 98–6, 167-D, 1281, 1342, and 1379) did not show a preference [Gorny (2000)] - 1367: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 cluster I anti-gp41 MAbs which showed good cross clade reactivity – 1367 weakly bound to the majority of isolates – no neutralizing activity was observed when tested with 5 isolates, but 1367 did not bind well to these isolates [Nyambi (2000)] 788 126-6 (SZ-126.6) Env() gp41(HXB2) HIV-1 infection no human($IgG2\kappa$) **Ab type:** cluster II Donor: Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu), NYU Med Center, NY, NY **References:** [Robinson (1990b), Robinson (1991), Xu (1991), Eddleston (1993), Chen (1995), Binley (1996), Earl (1997), Gorny & Zolla-Pazner(2000), Nyambi (2000)] - 126-6: No enhancing activity for HIV-1 IIIB [Robinson (1990b)] - 126-6: No enhancing or neutralizing activity [Robinson (1991)] - 126-6: Antibody is specific for a conformational epitope [Xu (1991)] - 126-6: Called SZ-126.6 [Eddleston (1993)] - 126-6: One of several anti-gp41 MAbs that bind to a gp41-maltose binding fusion protein designed to study the leucine zipper domain of gp41, showing that the construct has retained aspects of normal gp41 conformation [Chen (1995)] - 126-6: Discontinuous epitope recognizing residues between 649–668 designated cluster II Fabs D5, D11, G1, T3, M12, M15, S6, S8, S9, S10 block binding [Binley (1996)] - 126-6: This cluster II MAb binds to a conformational epitope in the region 644–663 like most cluster II MAbs (126-6, 167-D, 1281, 1342, and 1379 all reacted similarly) it binds to a peptide N51-C43 complex trimer of heterodimers that approximates the core of the fusogenic form of gp41, but not to C43 nor to N51 alone – MAb 126-6 was biotinylated and used as a probe to determine that anti-gp41 MAb 50–69 bound the fusogenic form of the protein in liquid phase [Gorny & Zolla-Pazner(2000)] - 126-6: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 6 cluster II anti-gp41 MAbs of these 2F5, 167-D, 126-6, and 1281 bound across clades, but usually weakly, while 98-6 and 1342 had poor cross reactivity - Clade D isolates bound most consistently to cluster II MAbs [Nyambi (2000)] - 126-6: NIH AIDS Research and Reference Reagent Program: 1243 789 1281 Env(dis gp41 gp41(dis) 647-682) HIV-1 infection human(IgG1 λ) **Ab type:** cluster II **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) **References:** [Gorny & Zolla-Pazner(2000), Gorny (2000), Verrier (2001)] - 1281:
This cluster II MAb binds to a conformational epitope in the region 644–663 like most cluster II MAbs (126-6, 167-D, 1281, 1342, and 1379 all reacted similarly) it binds to a peptide N51-C43 complex trimer of heterodimers that approximates the core of the fusogenic form of gp41, but not to C43 nor to N51 alone [Gorny & Zolla-Pazner(2000)] - 1281: Binds within the region gp41 647–682 binding of panel of 21 MAbs to soluble oligomeric gp140 versus gp41 or gp120 monomers was compared – no MAb was oligomer specific, but gp41 MAb 50-69 bound with a 5 fold preference for the oligomer, while other gp41 MAbs (1367, 98–6, 167-D, 1281, 1342, and 1379) did not show a preference [Gorny (2000)] - 246-D: A panel of 12 MAbs was used to identify those that could neutralize the dual-tropic primary isolate HIV-1 89.6 six gave significant neutralization at 2 to 10 µg/ml: 2F5, 50–69, IgG1b12, 447-52D, 2G12, and 670-D – six did not have neutralizing activity: 654-D, 4.8D, 450-D, 246-D, 98-6, and 1281 – no synergy, only additive effects were seen for pairwise combinations of MAbs, and antagonism was noted between gp41 MAbs 50–69 and 98–6, as well as 98–6 and 2F5 [Verrier (2001)] 790 1342 Env(dis 647–682) gp41(dis) HIV-1 infection human(IgG1 λ) **Ab type:** cluster II **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) References: [Nyambi (1998), Gorny & Zolla-Pazner(2000), Gorny (2000), Nyambi (2000)] - 1342: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H – anti-gp41 Abs 98–6, 1367 and 1342 were not able to bind detectably with any of the viruses from any clade [Nyambi (1998)] - 1342: This cluster II MAb is a conformational epitope that binds in the region 644–663 like most cluster II MAbs (126-6, 167-D, 1281, 1342, and 1379 all reacted similarly) it binds to a peptide N51-C43 complex trimer of heterodimers that approximates the core of the fusogenic form of gp41, but not to C43 nor to N51 alone [Gorny & Zolla-Pazner(2000)] - 1342: Binds within the region gp41 647–682 binding of panel of 21 MAbs to soluble oligomeric gp140 versus gp41 or gp120 monomers was compared - no MAb was oligomer specific, but gp41 MAb 50-69 bound with a 5 fold preference for the oligomer, while other gp41 MAbs (1367, 98–6, 167-D, 1281, 1342, and 1379) did not show a preference [Gorny (2000)] | Ū | IJ | |---|----| | (| 7 | | g | 0 | | | • 1342: 26 HIV-1 group M isolates (clades A to H) were tested for bindin these 2F5, 167-D, 126-6, and 1281 bound across clades, but usually weal D isolates bound most consistently to cluster II MAbs – no neutralizing a did not bind to these isolates [Nyambi (2000)] | kly, while 98–6 ar | nd 1342 had poor cross rea | activity – Clade | |-------------|---|-------------------------------------|---|---| | 791 1379 | Env(dis gp41 gp41(dis) | | HIV-1 infection | human($IgG1\lambda$) | | | 647–682) Ab type: cluster II Donor: Susan Zolla-Pazner (Zollas01@mcrcr6.: References: [Gorny & Zolla-Pazner(2000), Gorny (2000)] 1379: This cluster II MAb binds to a conformational epitope in the region 1342, and 1379 all reacted similarly) it binds to a peptide N51-C43 completive consistency of contact but not to C42 nor to N51 closes [Correct & Zollas and Correct and | 644–663 – like m | ost cluster II MAbs (126- | | | | fusogenic form of gp41, but not to C43 nor to N51 alone [Gorny & Zolla- 1379: Binds within the region gp41 647–682 – binding of panel of 21 monomers was compared – no MAb was oligomer specific, but gp41 MA while other gp41 MAbs (1367, 98–6, 167-D, 1281, 1342, and 1379) did r | MAbs to soluble
Ab 50–69 bound v | with a 5 fold preference for | | | 792 Fab D11 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley (1996)] • Fab D11: Binds to cluster II region – competes with MAbs 126-6, Md-1 and [Binley (1996)] | no
1 D50 – conformat | HIV-1 infection
ion sensitive – variable reg | human($\operatorname{IgG1}\kappa$) gions sequenced | | 793 Fab D5 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley (1996)] • Fab D5: Binds to cluster II region – competes with MAbs 126-6, Md-1 and [Binley (1996)] | no
l D50 – conformat | HIV-1 infection ion sensitive – variable reg | human($\operatorname{IgG1}\kappa$) gions sequenced | | 794 Fab G1 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley (1996)] • Fab G1: Binds to cluster II region – competes with MAbs 126-6, Md-1 and [Binley (1996)] | no
l D50 – conformat | HIV-1 infection ion sensitive – variable reg | human($\operatorname{IgG1}\kappa$) gions sequenced | | 795 Fab M10 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley (1996), Parren (1997b)] • Fab M10: Binds to cluster II region – competes with MAbs 126-6, M sequenced [Binley (1996)] • Fab M10: Does not bind to MN native oligomer, but does bind to both Land | | | | | 796 Fab M12 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley (1996)] • Fab M12: Binds to cluster II region – competes with MAbs 126-6, M sequenced [Binley (1996)] | no
d-1 and D50 – c | HIV-1 infection onformation sensitive – v | human($\operatorname{IgG1}\kappa$) variable regions | | 797 Fab M15 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab M15: Binds to cluster II region – com sequenced [Binley (1996)] | | HIV-1 infection conformation sensitive – | human($\operatorname{IgG1}\kappa$) variable regions | |-------------|---|--|---|---| | 798 Fab S10 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab S10: Binds to cluster II region – competes [Binley (1996)] | | HIV-1 infection nation sensitive – variable re | human($\operatorname{IgG1}\kappa$) gions sequenced | | 799 Fab S6 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab S6: Binds to cluster II region – competes [Binley (1996)] | · /- | HIV-1 infection ation sensitive – variable re | human($\operatorname{IgG1}\kappa$) gions sequenced | | 800 Fab S8 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab S8: Binds to cluster II region – competes [Binley (1996)] | | HIV-1 infection ation sensitive – variable re | human($\operatorname{IgG1}\kappa$) gions sequenced | | 801 Fab S9 | Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab S9: Binds to cluster II region – competes [Binley (1996)] | | HIV-1 infection ation sensitive – variable re | human($\operatorname{IgG1}\kappa$) gions sequenced | | 802 Fab T3
| Env(dis) gp41(dis LAI) Ab type: cluster II References: [Binley • Fab T3: Binds to cluster II region – competes [Binley (1996)] | | HIV-1 infection ation sensitive – variable re | human($\operatorname{IgG1}\kappa$) gions sequenced | | | Env(dis) gp41(dis) Ab type: cluster II Donor: R. A. Myers References: [Myers (1993), Chen (1995), Bi • Md-1: Called MD-1 – discontinuous epitope • Md-1: Called MD-1 – one of several anti-gp4 zipper domain of gp41, showing that the cons • Md-1: Discontinuous epitope recognizing re almost exclusively with trimers and tetramers block binding [Binley (1996)] • Md-1: NIH AIDS Research and Reference R | that binds in the N-terminal region – reacts 1 MAbs that bind to a gp41-maltose binding struct has retained aspects of normal gp41 cosidues between 563–672, does not recognize on WB – designated cluster II – Fabs D5, | fusion protein designed to sonformation [Chen (1995)] ze cluster I disulfide bridge | e region – reacts | | | 4 | |---------------|---| | $\overline{}$ |) | | Ò. | | | 804 Fab A9 | Env(dis) gp41(dis LAI) Ab type: cluster III References: [Binley (1996)] • Fab A9: Binds to cluster III region – competes with MAb Md-1, but no | no
ot MAbs 126-6 and | HIV-1 infection D50 – conformation sens | human($\operatorname{IgG1}\kappa$) | |----------------|--|-------------------------|--|--| | 805 Fab G15 | regions sequenced [Binley (1996)] Env(dis) gp41(dis LAI) Ab type: cluster III References: [Binley (1996)] • Fab G15: Binds to cluster III region – competes with MAb Md-1, but no regions sequenced [Binley (1996)] | no
ot MAbs 126-6 and | HIV-1 infection D50 – conformation sens | human($\operatorname{IgG1}\kappa$) sitive – variable | | 806 Fab G5 | Env(dis) gp41(dis LAI) Ab type: cluster III References: [Binley (1996)] • Fab G5: Binds to cluster III region – competes with MAb Md-1, but no regions sequenced [Binley (1996)] | no
ot MAbs 126-6 and | HIV-1 infection D50 – conformation sens | human($\operatorname{IgG1}\kappa$) sitive – variable | | 807 Fab L1 | Env(dis) gp41(dis LAI) Ab type: cluster III References: [Binley (1996)] • Fab L1: Binds to cluster III region – competes with MAb Md-1, but no regions sequenced [Binley (1996)] | no
ot MAbs 126-6 and | HIV-1 infection D50 – conformation sens | human($\operatorname{IgG1}\kappa$) sitive – variable | | 808 Fab L11 | Env(dis) gp41(dis LAI) Ab type: cluster III References: [Binley (1996)] • Fab L11: Binds to cluster III region – competes with MAb Md-1, but no regions sequenced [Binley (1996)] | no
ot MAbs 126-6 and | HIV-1 infection D50 – conformation sens | human($\operatorname{IgG1}\kappa$) sitive – variable | | 809 Fab L2 | Env(dis) gp41(dis LAI) Ab type: cluster III Donor: P. Perrin and D. Burton (Scripps Rese References: [Binley (1996), Earl (1997)] • Fab L2: Binds to cluster III region – competes with MAb Md-1, but no regions sequenced [Binley (1996)] | | | human($\operatorname{IgG1}\kappa$) sitive – variable | | 810 Chessie 8 | Env() gp41() Ab type: cytoplasmic domain Donor: G. Lewis References: [Lewis (1991), Poumbourios (1995), Rovinski (1995)] • Chessie 8: Used to precipitate gp160 in immunoblots in a study examinas an immunogen [Rovinski (1995)] | ning the feasibility (| of using unprocessed gp1 | murine(IgG) 60 glycoprotein | | 811 T22 Vaccin | Env(dis) gp120(dis IIIB) ne: Vector/type: vaccinia Strain: IIIB HIV component: oligomeric Ab type: Env oligomer Donor: P. Earl, National Institute of Aller | | Vaccine
viseases, NIH, Bethesda, N | murine(IgG) | **References:** [Earl (1994), Otteken (1996), Sugiura (1999)] - T22: Pulse label experiments of 4 MAbs (D20, D27, T20, and T22) binding to noncleavable gp140 revealed that these anti-CD4BS MAbs bound with a delay, and that the epitope formed with a t_{1/2} of about 10 minutes [Otteken (1996)] - T22: A comparison of 25 gp120 specific, conformation dependent MAbs was done T22 is part of a group of MAbs labeled AII all AII MAbs were broadly cross-reactive with gp160 from B-clade R5, X4, and R5X4 viruses, and could only partially block CD4 binding [Sugiura (1999)] 812 8F101 Env(dis) gp120(dis) Vaccine murine(IgG) Vaccine: Vector/type: sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** gp120-CD4 complex **References:** [DeVico (1995)] • 8F101: MAbs specifically reactive to crosslinked gp120 and CD4 were derived (8F101, 8F102) – conformation dependent – competition studies indicate the epitope is immunogenic in infected humans [DeVico (1995)] 813 8F102 Env(dis) gp120(dis) Vaccine murine(IgG) Vaccine: Vector/type: sCD4-gp120 complex Strain: HXB2 HIV component: gp120 **Ab type:** gp120-CD4 complex **References:** [DeVico (1995)] • 8F102: MAbs specifically reactive to crosslinked gp120 and CD4 were derived (8F101, 8F102) – conformation dependent – competition studies indicate the epitope is immunogenic in infected humans [DeVico (1995)] 814 CG-10 Env(dis) gp120(dis IIIB) L Vaccine murine(IgG1) (CG10) Vaccine: Vector/type: sCD4-gp120 complex Strain: IIIB HIV component: gp120 **Ab type:** gp120-CD4 complex **Donor:** Jonathan Gershoni, Tel Aviv University, Isreal **References:** [Gershoni (1993), Wu (1996), Lee (1997), Rizzuto (1998), Sullivan (1998b), Oscherwitz (1999)] - CG-10: Reacts exclusively with sCD4-gp120 complex, not with sCD4 or gp120 alone [Gershoni (1993)] - CG-10: Called CG10 MIP-1α binding to CCR-5 expressing cells can be inhibited by gp120-sCD4, and MAb CG10 does not block this inhibition [Wu (1996)] - CG-10: Called CG10 Promotes envelope mediated cell fusion between CD4+ cells and cells infected with either T-cell and macrophage tropic viruses infection of HeLa CD4+ (MAGI) cells by HIV-1 LAI, ELI1, and ELI2 strains was increased two-to four-fold in the presence of CG10 [Lee (1997)] - CG-10: Called CG10 disrupts gp120-CCR5 interaction and competes with MAb 17b –binds near the conserved bridging sheet of gp120 mutations in positions K/D 121, T/D 123, K/D 207, K/D 421, Q/L 422, Y/S 435, M/A 434, K/A 432 and I/S 423 result in a 70% reduction in CG10 binding [Rizzuto (1998)] 2G12 and 212A do not affect CG10 binding – CG-10 can bind gp120 with V1/V2 and V3 deleted – HXBc2 mutations Δ 119–205, 314 G/W, 432 K/A, 183,184 PI/SG decrease CG-10 recognition, HXBc2 mutations Δ 298–327 (V3), 384 Y/E, 298 R/G, 435 Y/S enhance recognition – the CD4 contribution to the CG10 epitope maps to the CD4 CDR2-like loop – CG10 can neutralize HIV-1 in the presence of sCD4 even though it does not do so in the context of cell surface CD4 binding to gp120 [Sullivan (1998b)] 815 CG-25 Env(dis) gp120(dis) L Vaccine murine(IgG1) *Vaccine: Vector/type:* sCD4-gp120 complex HIV component: gp120 **Ab type:** gp120-CD4 complex **References:** [Gershoni (1993)] • CG-25: Reacts preferentially with sCD4-gp120, also with sCD4, not with gp120 [Gershoni (1993)] murine(IgG1) Vaccine 816 CG-4 (CG4) Env(dis) gp120(dis) no *Vaccine: Vector/type:* sCD4-gp120 complex HIV component: gp120 Donor: Jonathan Gershoni, Tel Aviv University, Isreal **Ab type:** gp120-CD4 complex **References:** [Gershoni (1993)] • CG-4: Reacts with gp120 and sCD4-gp120 complex, not with sCD4 [Gershoni (1993)] 817 CG-76 L Vaccine Env(dis) gp120(dis) murine(IgG1) *Vaccine: Vector/type:* sCD4-gp120 complex HIV component: gp120 **Ab type:** gp120-CD4 complex **References:** [Gershoni (1993)] • CG-76: Reacts equally well with sCD4-gp120 and sCD4, but not with purified gp120 [Gershoni (1993)] 818 CG-9 gp120(dis) L Vaccine murine(IgG1) Env(dis) *Vaccine: Vector/type:* sCD4-gp120 complex HIV component: gp120 **Ab type:** gp120-CD4 complex **References:** [Gershoni (1993)] • CG-9: Reacts preferentially with sCD4-gp120, also with sCD4, not with gp120 [Gershoni (1993)] 819 NC-1 Vaccine murine(IgG2a) Env(dis) gp41(dis IIIB) *Vaccine: Vector/type:* peptide Strain: IIIB HIV component: a peptide that folds into a six helix bundle like gp41 **Donor:** S. Jiang, New York Blood Center, NY, NY **Ab type:** helical core **References:** [Jiang (1998)] • NC-1: Ab elicited in response to immunization with N36(L6)C34, a peptide that folds into a six helix bundle like gp41 – NC-1 CG-10: Called CG10 – CD4BS MAb 15e competes with CG-10 binding, probably due to the disruption of CD4-gp120 by 15e – CD4i MAbs 17b and 48d compete and the binding sites may overlap – MAb A32 enhances binding of 17b, 48d and CG10 – MAbs C11, (1998)] binds to the surface of HIV-1 infected cells only in the presence of sCD4, recognizing the fusogenic core structure – binding affinity was decreased by point mutations that disrupt core formation and abolish membrane fusion activity, (I573P and I573A) – NC-1 can recognize discontinuous epitopes from B clade isolate SC, but not E clade strain N243, O group strain GAB, or HIV-2 ROD [Jiang 820 105-518 gp41(608-637 Vaccine murine($IgG1\kappa$) Env() HAM112, O group) *Vaccine: Vector/type:* recombinant protein Strain: HAM112 (group O) HIV component: gp160 **Ab type:** immunodominant region **References:** [Scheffel (1999)] • 101–518: Overlapping peptides based on group O HAM112 Env were tested for MAb reactivity [Scheffel (1999)] 821 2A2 Env() gp41() HIV-1 infection human($IgG1\kappa$) no **Ab type:** N-term **References:** [Weissenhorn (1996)] • Soluble gp41(21–166) forms a rod like structure that can be visualized with electron microscopy, and 2A2 binds to one end of the rod [Weissenhorn (1996)] 822 AC4 Env(dis 1–204) gp120(dis IIIB) Vaccine murine() yes *Vaccine: Vector/type:* recombinant protein HIV component: gp160
Ab type: N-term **References:** [Dickey (2000)] • AC4: Three MABs, ID6, AC4, and AD3 that bind to a discontinuous N-term first 204 aa of gp120 and generate ADCC were elicited through vaccination of BALBc mice with rec gp160 – these MAbs do not depend on glycosylation and are cross-reactive with viruses from clades B and CRF01(AE) [Dickey (2000)] 823 AD3 Env(dis 1–204) gp120(dis IIIB) Vaccine murine() yes *Vaccine: Vector/type:* recombinant protein HIV component: gp160 Ab type: N-term **References:** [Dickey (2000)] • AD3: There may be two Abs with this name that bind to the N-term region of gp120 [Cook (1994), Dickey (2000)] AD3: Three MABs, ID6, AC4, and AD3 that bind to a discontinuous N-term first 204 aa of gp120 and generate ADCC were elicited through vaccination of BALBc mice with rec gp160 – these MAbs do not depend on glycosylation and are cross-reactive with viruses from clades B and CRF01(AE) [Dickey (2000)] 824 AD3 Env(dis 1–193) gp120(dis BH10) murine(IgG1) Ab type: N-term **References:** [Ugen (1993), Cook (1994)] • AD3: There may be two Abs with this name that bind to the N-term region of gp120 [Cook (1994), Dickey (2000)] • AD3: MAbs against the glycosphingolipid GalCer block HIV infection of normally susceptible CD4 negative cells from the brain and colon – MAbs against the N-terminal half of gp120 do not inhibit gp120 binding to GalCer – binding of GalCer to gp120 does not inhibit MAb binding [Cook (1994)] • AD3: NIH AIDS Research and Reference Reagent Program: 2342 825 ID6 murine(IgG1) Env() gp120(1–193 BH10) ined amino terminus **Ab type:** N-term **References:** [Ugen (1993), Cook (1994)] • ID6: There may be two Abs with this name that bind to the N-term region of gp120 [Cook (1994), Dickey (2000)] ID6: MAbs against the glycosphingolipid GalCer block HIV infection of normally susceptible CD4 negative cells from the brain and colon – MAbs against the N-terminal half of gp120 do not inhibit gp120 binding to GalCer – binding of GalCer to gp120 does not inhibit MAb binding [Cook (1994)] IV-B-232 **DEC 2001** ВСе | 26 ID6 | Env(dis 1–204) gp120(dis IIIB) | yes | Vaccine | murine(IgG2a) | |---------------|--|------------------------------|-------------------------------|---| | Vaccine: | | , | | (2) | | | Ab type: N-term References: [Dickey (2000)] | | | | | • | • ID6: There may be two Abs with this name that bind to the N-ter | rm region of gp120 [Cook | (1994), Dickey (2000)] | | | • | • ID6: Three MABs, ID6, AC4, and AD3 that bind to a discontinu | | CI C | | | | through vaccination of BALBc mice with rec gp160 – these MAb from clades B and CRF01(AE) [Dickey (2000)] | s do not depend on glycosy | lation and are cross-reactive | e with viruses | | 27 31A1 | Env() gp41() | no | in vitro stimulation | human(IgM κ/λ) | | • | Ab type: p24+gp41 References: [Pollock (1989)] ■ 31A1: Denatured virus was used for <i>in vitro</i> stimulation to gener | ate Abs – Reacts with both | n p24 and gp41 [Pollock (1 | 989)] | | 28 39A64 | Env() gp41() | no | in vitro stimulation | human($\operatorname{IgM}\kappa/\lambda$) | | | Ab type: p24+gp41 References: [Pollock (1989)] | | d24 1 41 FD-11 1 . (| 1000\1 | | • | • 39A64: Denatured virus was used for <i>in vitro</i> stimulation to gene | erate Abs – Reacts with bo | in p24 and gp41 [Pollock (| [989)] | | 29 39B86 | Env() gp41() | no | in vitro stimulation | human(IgM κ/λ) | | • | Ab type: p24+gp41 References: [Pollock (1989)] 39B86: Denatured virus was used for <i>in vitro</i> stimulation to gene | erate Abs – Reacts with both | th p24 and gp41 [Pollock (| 1989)] | | 30 9303 | Env() gp41() | no | | murine() | | | Ab type: p24+gp41 Donor: Du Pont | | | | | | References: [McDougal (1996)] | | | | | 31 polyclonal | Env(dis) Env(dis) | yes | HIV-1 infection | human() | | | Ab type: V1-V2 and V3-V5 References: [Gordon & Delw | | | | | • | Primary isolates have great differences in susceptibility to neutralia set of viruses with a range of neutralization susceptibilities, and | | | • | | | [Gordon & Delwart(2000)] | greater variability was unc | orrelated with resistance to | neutranzation | | 32 11/68b | Env(dis) gp120(dis) | L (HXB | 2) Vaccine | rat(IgG1) | | Vaccine: | Vector/type: recombinant protein Strain: BH10 HIV con | nponent: gp120 | | | | | Ab type: V1V2 Donor: Shotton and Dean | | | | | | References: [McKeating (1993b), Shotton (1995), Peet (1998)] | | | | | • | • 11/68b: Changes at residues 183/184 (PI/SG) within V2, 435 (Y/ | (H) in C4, abrogate binding | g [McKeating (1993b)] | | 11/68b: 435 (Y/H) in C4 does not abrogate binding (John Moore, per comm, 1996) 11/68b: Cross-competes with MAbs 62c, 66c, 66a, and CRA-4 – similar to MAb 62c – HXB2 neutralization escape mutant had a D/N substitution at residue 185 – non-reciprocal inhibition of binding of CRA-3 and CRA-6 [Shotton (1995)] IV-B-233 DEC 2001 | | | immunogenic - the | se changes did not | not affect the ability
ected with serine sub
ons [Peet (1998)] | op were replaced with
of sCD4 or MAbs to Vostituted gp120 had a r
ARP3041 | V1/V2, C1 and C | 4 to bind – 11/68b wa | s not affected by | |-----|-----------------|--|--|--|--|---------------------------|-----------------------|-------------------| | 833 | 62c | Env(dis) | gp120(dis) | | | no | Vaccine | rat(IgG1) | | | | Ab type: V1V2 62c: Cross-compet inhibition of binding | References:
les with MAbs
g of CRA-3 and
binds but does | CRA-6 – substitution not neutralize Hx10 | | ss-competition g | | | | 834 | CRA-6
(CRA6) | Env(dis) Ab type: V1V2 CRA-6: Called CR | | [Shotton (1995)] petition group as Cl | RA-3 [Shotton (1995)] | no | | murine() | | 835 | | obtained with very CRA3, G3-G4,G3- | ilized on solid p
similar epitope
136, BAT-085, a | es, L15 and L17 – d
and 52–684 all comp | en (1997b)]
h anti-CD4 BS MAb L'
eletions in V1 and V2
bete with L15 [Ditzel (
some primary isolates | abolished bindi
1997)] | ng, and rodent anti-V | | | 836 | T52 | Env(dis) | gp120(dis IIII | B) | | | Vaccine | murine(IgG) | | | Vaccine: | Ab type: V1V2 | Donor: P. Ea | arl, National Institut | nent: oligomeric gp14 e of Allergy and Infect | | IIH, Bethesda, MD | | | | • | - | n of 25 gp120 seactivity with se | specific, conformati | on dependent MAbs was and did not fully bloc | | | | B Cell • T54: A comparison of 25 gp120 specific, conformation dependent MAbs was done – T54 is one of two MAbs labeled B-II, that had limited cross-reactivity with seven clade B isolates and did not fully blocked CD4 binding – deletion of V1/V2 loops abrogated binding [Sugiura (1999)] 838 1088 gp120() () Env() Ab type: V2 **References:** [Berman (1997)] • 1088: Binds weakly to 2/7 isolates from breakthrough cases from a MN gp120 vaccine trial [Berman (1997)] 839 110-B Env(dis) gp120(dis) Vaccine murine() no *Vaccine: Vector/type:* infected-cell lysate Strain: BRU *HIV component:* virus Ab type: V2 **Donor:** Hybridolabs, Institute Pasteur, Paris, France **References:** [Moore (1993a)] • 110-B: specific for BH10, does not bind to MN, RF, or SF-2 gp120 – binding inhibited by deletion of the V2 loop, and the following amino acid substitutions: 168 K/L, 176/177 FY/AT, 179/180 LD/DL, 183/184 PI/SG, and 192–194 YSL/GSS [Moore (1993a)] 840 1357 gp120() human($IgG1\kappa$) Env() Ab type: V2 **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) **References:** [Nyambi (1998), Gorny (2000), Nyambi (2000)] • 1357: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 anti-V2 MAbs, which showed weak and sporadic binding, with the most frequent binding to C and D clades [Nyambi (2000)] • 1357: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H – V2 Abs 697-D, 1361, and 1357 tended to bind very weakly with a similar pattern of specificity to virions, but bound well to soluble gp120: weak binding only to subtype D MAL [Nyambi (1998)] • 1357: Blocks binding of MAb 697-D to rgp120, and doesn't react with a protein from which V1V2 has been deleted – binding of panel of 21 MAbs to soluble oligomeric gp140 versus gp41 or gp120 monomers was compared – no MAb was oligomer specific, though anti-V3 and CD4BS MAbs reacted better with the oligomer and V2 and C5 tended to favor the monomer – V2 MAbs 697-D, 1357 and 1361 favored the monomer by approximately 2 fold [Gorny (2000)] • 1357: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 anti-V2 MAbs, which showed weak and sporadic binding, with the most frequent binding to C and D clades [Nyambi (2000)] 841 1361 Vaccine human($IgG1\kappa$) Env() gp120() *HIV component:* gp120 **Vaccine:** Vector/type: protein Ab type: V2 **Donor:** Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) **References:** [Nyambi (1998), Gorny (2000), Nyambi (2000)] • 1361: Using a whole virion-ELISA method, 18 human MAbs were tested for their ability to bind to a panel of 9 viruses from clades A, B, D, F, G, and H – V2 Abs 697-D, 1361, and 1357 tended to bind weakly with a similar pattern of specificity to virions, but bound well to soluble gp120: weak binding to 1/4 B clade viruses (CA5), and also weak binding to a subtype D virus, MAL [Nyambi (1998)] • 1361: Blocks binding of MAb 697-D to rgp120, and doesn't react with a
protein from which V1V2 has been deleted – binding of panel of 21 MAbs to soluble oligomeric gp140 versus gp41 or gp120 monomers was compared – no MAb was oligomer specific, though anti-V3 and CD4BS MAbs reacted better with the oligomer and V2 and C5 tended to favor the monomer – V2 MAbs 697-D, 1357 and 1361 favored the monomer by approximately 2 fold [Gorny (2000)] • 1361: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 anti-V2 MAbs, which showed weak and sporadic binding, with the most frequent binding to C and D clades [Nyambi (2000)] 842 1393A gp120() HIV-1 infection () Env() > **References:** [Nyambi (2000)] Ab type: V2 • 1393A: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 anti-V2 MAbs, which showed weak and sporadic binding, with the most frequent binding to C and D clades [Nyambi (2000)] 843 66a Env(dis) gp120(dis) L (HXB2) Vaccine murine(IgG1) *Vaccine: Vector/type:* recombinant protein Strain: BH10 HIV component: gp120 > **Ab type:** V2 **References:** [Shotton (1995)] - 66a: Substitutions 176–177 FY/AT, 179–180 LD/DL, 183–184 PI/SG, and 191–193 YSL/GSS abrogate binding same competition group as CRA4 [Shotton (1995)] - 66a: UK Medical Research Council AIDS reagent: ARP3074 844 66c murine(IgG1) Env(dis) gp120(dis) L (HXB2) Vaccine *Vaccine: Vector/type:* recombinant protein Strain: BH10 HIV component: gp120 > **Ab type:** V2 **References:** [Shotton (1995)] • 66c: Substitutions 176–177 FY/AT, 179–180 LD/DL, 183–184 PI/SG, and 191–193 YSL/GSS abrogate binding – same competition group as CRA4 [Shotton (1995)] 845 684-238 Vaccine Env(dis) gp120(dis) L murine() (52 - 684 - 238, 52-684) **Vaccine:** Vector/type: purified protein Strain: IIIB HIV component: gp120 > Ab type: V2 **Donor:** Gerry Robey, Abbott Laboratories References: [Moore (1993a), Thali (1993), Gorny (1994), Ditzel (1995), Moore & Sodroski(1996), Ditzel (1997)] - 684–238: Specific for BH10 or HXB2, does not bind to MN, RF, or SF-2 gp120 neutralizes BH10 binding inhibited by deletion of the V2 loop, and the following amino acid substitutions: 176/177FY/AT, 179/180LD/DL, 183/184PI/SG, and 192-194YSL/GSS [Moore (1993a)] - 684–238: Weakly neutralizing, IC $50 = 84 \mu g/ml$ [Gorny (1994)] - 684–238: Does not compete with IgG1b12, reciprocal inhibition with MAbs L39, L40, and L78 [Ditzel (1995)] - 684–238: Limited reciprocal enhancement of binding with anti-V3 and C4 region antibodies reciprocal inhibition with V2 region antibodies [Moore & Sodroski(1996)] B Cell 846 830A Env() gp120() HIV-1 infection () **Ab type:** V2 **References:** [Nyambi (2000)] • 830A: 26 HIV-1 group M isolates (clades A to H) were tested for binding to 47 MAbs, including 5 anti-V2 MAbs, which showed weak and sporadic binding, with the most frequent binding to C and D clades [Nyambi (2000)] 847 CRA-3 (CRA3) Env(dis) gp120(dis) no Vaccine murine(IgG2a) Vaccine: Vector/type: recombinant protein Strain: BH10 HIV component: gp120 Ab type: V2 Donor: Mark Page, NIBSC AIDS reagent project, Potters Bar, Herts, UK References: [Moore & Ho(1993), Moore (1993a), Thali (1993), Shotton (1995), Moore & Sodroski (1996), Ditzel (1997)] - CRA-3: Conformational, does not bind well to denatured gp120 [Moore & Ho(1993)] - CRA-3: specific for BH10 or HXB2, does not bind to MN, RF, or SF-2 gp120 binding inhibited by deletion of the V2 loop, and the following amino acid substitutions: 176/177 FY/AT, 179/180 LD/DL, 183/184 PI/SG, and 192–194 YSL/GSS – epitope probably involves stem of V1/V2 loop structure [Moore (1993a)] - CRA-3: Many MAbs enhance binding, including some anti-C5, C1, V4, and C4 MAbs enhances binding of only a small number of anti-V3 loop MAbs [Moore & Sodroski(1996)] - CRA-3: Called CRA3 Same competition group as CRA6 [Shotton (1995)] - CRA-3: UK Medical Research Council AIDS reagent: ARP324 848 CRA-4 (CRA4) Env(dis) gp120(dis) L (HXB2) Vaccine murine(IgG1) Vaccine: Vector/type: recombinant protein Strain: BH10 HIV component: gp120 **Ab type:** V2 **Donor:** Mark Page, NIBS, MRC AIDS reagent repository, ARP 325 **References:** [McKeating (1993b), Moore & Ho(1993), Moore (1993a), Thali (1993), Shotton (1995), Moore & Sodroski(1996)] - CRA-4: Changes at residues 191/192/193 (YSL/GSS) within V2, 435 (Y/H) in C4, abrogate binding type-specific neutralization [McKeating (1993b)] - CRA-4: Conformational, does not bind well to denatured gp120 [Moore & Ho(1993)] - CRA-4: Specific for BH10 and HXB2, does not bind to MN, RF, or SF-2 gp120 binding inhibited by deletion of the V2 loop, and the following amino acid substitutions: 176/177 FY/AT, 179/180 LD/DL, 183/184 PI/SG, and 192–194 YSL/GSS [Moore (1993a)] - CRA-4: Cross-competes with MAbs 11/68b, 62c, 66c, 66a similar to 66c and 66a non-reciprocal inhibition by MAbs 12b, 60b and CRA-6 [Shotton (1995)] - CRA-4: The only MAbs that enhanced binding were anti-V3 MAb 5G11 and anti-C1 MAb 135/9 binding reciprocal inhibition of anti-V2 MAbs [Moore & Sodroski(1996)] - CRA-4: UK Medical Research Council AIDS reagent: ARP325 849 L17 Env(dis) gp120(dis) human Fab() **References:** [Ditzel (1997), Parren (1998a)] Ab type: V2 • L17: The rank order of Fab binding affinity to monomeric gp120 (Loop 2 > 3B3 > b12 = DO8i > b11 > b3 > b14 > b13 > DO142-10> DA48 > L17) was markedly different than Fab binding affinity to the mature oligomeric form (3B3 > b12 > DO142–10 > Loop 2 > b11 > L17 > b6 > DO8i > b14 > DA48 > b3 > b13) and binding to oligomeric form and neutralization were correlated for both Fabs and MAbs – authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] 850 SC258 (52-Env(dis) gp120(dis) L Vaccine murine() 581-SC258) Vaccine: Vector/type: purified protein Strain: IIIB HIV component: gp120 Ab type: V2 **Donor:** Gerry Robey, Abbott Laboratories **References:** [Moore (1993a), Thali (1993), Gorny (1994), Yoshiyama (1994), Moore (1994b), Ditzel (1995), Moore & Sodroski(1996), Trkola (1996a), Ditzel (1997)] • SC258: Called 52–581-SC258 – binds to BH10, MN, and RF gp120 – neutralizes BH10 – binding inhibited by deletion of the V2 loop, and the following amino acid substitutions: 176/177 FY/AT, 179/180 LD/DL, 183/184 PI/SG, and 192–194 YSL/GSS [Moore (1993a)• SC258: HIV-1 RF V2 substitutions 177 Y/H and 179 L/P in the V2 loop of RF reduce affinity – 177 Y/H inhibits SC258 neutralization [Yoshiyama (1994)] • SC258: Very poor reactivity with gp120 molecules outside of clade B [Moore (1994b)] • SC258: Does not compete with IgG1b12 – reciprocal inhibition with MAbs L39, L40, and L78 [Ditzel (1995)] • SC258: Several MAbs binding to various gp120 epitopes enhance binding, but the only MAb that SC258 enhanced binding of was anti-CD4 binding site MAb F91 – reciprocal inhibition with V2 region antibodies [Moore & Sodroski(1996)] • SC258: Does not inhibit gp120 interaction with CCR-5 in a MIP-1β-CCR-5 competition study – listed as not neutralizing [Trkola (1996a)] 851 L25 L (weak) HIV-1 infection Env(dis) gp120(dis) human(IgG1) **Ab type:** V2-CD4BS **References:** [Ditzel (1995), Ditzel (1997), Parren (1997b)] • L25: gp120 immobilized on solid phase by capture with anti-CD4 BS MAb L72 was used for selection of Fabs – a single anti-V2-CD4 BS Fab was obtained with with sensitivity to substitutions in the V2 and CD4 BS regions - rodent anti-V2 MAb SC258 competes with L25 [Ditzel (1997)] • L25: Neutralizes TCLA strains weakly, but not primary isolates [Parren (1997b)] 852 L39 Env(dis) gp120(dis) HIV-1 infection human($IgG1\kappa$) no **Ab type:** V2-CD4BS **References:** [Ditzel (1995)] • L39: This Fab does not inhibit sCD4 binding, but is inhibited by sCD4, probably due to conformational changes – it is competed by anti-V2 MAbs, and sensitive to amino acid substitutions in the V3 loop (similar patterns were observed for L39 and L78 gp120 amino acid substitutions enhancing or reducing binding) – does not compete with CD4BS MAbs, but is sensitive to amino acid changes at positions 368 and 370 - binding unaffected by deglycosylation - reciprocal inhibition with V2 MAbs SC258 and 684-238 - heavy and light chain variable region sequence is available [Ditzel (1995)] 853 L40 HIV-1 infection Env(dis) gp120(dis) human($IgG1\kappa$) no **Ab type:** V2-CD4BS **References:** [Ditzel (1995)] • L40: This Fab does not inhibit sCD4 binding, but is inhibited by sCD4, probably due to conformational changes – it is competed by anti-V2 MAbs, and sensitive to amino acid substitutions in the V3 loop (similar patterns were observed for L40 and L78 gp120 amino acid substitutions enhancing or reducing binding) – does not compete with CD4BS MAbs, but is sensitive to amino acid changes at positions 368 and 370 – binding only partially affected by deglycosylation – reciprocal inhibition with V2 MAbs SC258 and 684–238 - heavy and light chain variable region sequence is available [Ditzel (1995)] 854 L78 L Env(dis) gp120(dis) HIV-1 infection human($IgG1\kappa$) Ab type: V2-CD4BS **References:** [Ditzel (1995)] • L78: Substitutions at V2: (152/153 GE/SM, 183/184 PI/SG, 191/193 YL/GS), 262 N/T, V3 (314 G/W), CD4BS (257 T/R, 368 D/R, 370 E/R) inhibit binding, and some C4 and C5 substitutions enhance binding – this Fab does not inhibit sCD4 binding, but is inhibited by sCD4, probably due to conformational changes – it is competed by anti-V2 MAbs, and sensitive to amino acid substitutions in the V3 loop – does not compete with CD4BS MAbs, but is sensitive to amino acid changes at positions 368 and 370 – Fab neutralizes MN and LAI – binding unaffected by deglycosylation – reciprocal inhibition with V2 MAbs SC258 and 684–238 – heavy and light chain variable region sequence is available [Ditzel (1995)] 855 110.J Env() gp120() () Donor: F. Traincard, Pasteur Institute, France Ab type: V3 **References:** [Thali (1993), Moore & Sodroski(1996)] • 110.J: Inhibits sCD4-inducible anti-CD4 binding site MAb 48d [Thali (1993)] •
110.J: Binds to carboxy-terminal side of the V3 loop – reciprocal binding inhibition with other anti-V3 and anti-C4 MAbs – and reciprocal enhanced binding of some anti-V2 MAbs and anti-CD4 binding site MAbs [Moore & Sodroski(1996)] 856 1334-D Env() gp120(HIV451) HIV-1 infection human($IgG1\kappa$) Ab type: V3 Donor: Susan Zolla-Pazner (Zollas01@mcrcr6.med.nyu) (NYU Med. Center) References: [Zolla-Pazner (1999a), Zolla-Pazner (1999b), Gorny (2000)] (1334, 1334D) - 1334-D: This MAb was selected on oligomeric gp160 from HIV451 [Zolla-Pazner (1999a)] - 1334-D: MAb peptide-reactivity pattern clustered with immunological related MAbs: 1334, 419, 504, 447, 453 and 537 the core amino acids GP tended to be critical for reactivity in this group [Zolla-Pazner (1999b)] | | C, D, F, G, and H subtypes – was gp41 or gp120 monomers was cooligomer and V2 and C5 tended the oligomer [Gorny (2000)] 1334-D: Called 1334D – A pane H – 19 V3 MABs were tested, | V3 peptides from MN, SF2, NY5, RF, suggested to be IgG1lambda here – bompared – no MAb was oligomer spe to favor the monomer – V3 MAbs 44 el of 47 human MAbs was tested again and of 494 combinations, 44% display, B, C, and D isolates, less to E, F, G, | inding of panel of 21 MAbs to solicific, though anti-V3 and CD4BS 7-52D, 838-D, and 1334 bound was 26 HIV-1 group M primary is ayed some viral binding – V3 M | uble oligomeric gp140 versus MAbs reacted better with the ith a 7–10 fold preference for olates from clades A through Abs tended to have the most | | | |----------------------|--|---|---|---|--|--| | 857 55/68b | Env() gp120(300–315) () Ab type: V3 References: [Peet (1998)] • 55/68b: The most variable amino acids in the V3 loop were replaced with serines to make the immunodominant V3 loop less immunogenic – these changes did not affect the ability of sCD4 or MAbs to V1/V2, C1 and C4 to bind, and anti-V3 MAb 55/68b binding was abrogated by V3 serine substitutions in the V3 loop – mice injected with serine substituted gp120 had a reduced response relative to wildtype, and no enhanced immunogenicity of conserved regions [Peet (1998)] | | | | | | | 858 5G11 | Env() gp120() Ab type: V3 Donor: S. Nigida and L. Arthur, NCI, Frederick, MD USA References: [Moore & Sodroski(1996)] • 5G11: Binds to conformation sensitive epitope in the V3 loop – reciprocal inhibition of other V3 loop MAbs – reciprocal enhancement of some C1-C5 MAbs (unusual for an anti-V3 MAb) and CD4 binding site MAbs – and enhances binding of V2 MAbs [Moore & Sodroski(1996)] | | | | | | | 859 9305 | Env() gp120() Ab type: V3 Donor: Du P References: [McDougal (1996)] | ont, Wilmington DE | L | murine() | | | | 860 AG1121
(1121) | References: [Sullivan (1995), C AG1121: Recognizes monomericless sensitive to neutralization by AG1121: Called 1121 – Virus w | IED, Inc, Bedford MA, commercial
ao (1997)]
c gp120 from T-cell adapted line HXB
y AG1121 than HXBc2 [Sullivan (19
ith the V1-V2 loop deleted was viable
110.4, but not to and CD4BS MAb F | 95)] e and more susceptible to neutraliz | | | | 861 antigp120/V3 Env() gp120() Vaccine murine(IgG) Vaccine: *Vector/type:* recombinant protein, virus-like particle *Strain:* A clade 94UG018 *HIV component:* Gag, Pol, Nef, gp120 **Ab type:** V3 **Donor:** Intracel Co **References:** [Buonaguro (2001)] • Anti-V3: HIV-1 pr55 gag-based virus-like particles (VLP) carrying Nef and Pol open reading frames as well as gp120 of the clade A isolate 94UG018 were created using a Baculovirus expression system to package additional ORFS into the VLP – anti-V3 and anti-p24 antibodies were used to assess the expression levels and Gag and gp120-TM were found to be expressed at comparable levels on the VLP 862 D47 Env() gp120(IIIB) Vaccine murine() Vaccine: Vector/type: vaccinia Strai Strain: IIIB HIV component: Env **Ab type:** V3 **Donor:** Patricia Earl, NIAID, NIH **References:** [Earl (1994), Richardson (1996), Otteken (1996), Wyatt (1997), Earl (1997), Salzwedel (2000)] - D47: Used for capture of oligomeric Env for antigen capture ELISA binding of this antibody to oligomeric Env IIIB was not blocked by human sera from the US, consistent with a low prevalence of IIIB-like V3 strains [Richardson (1996)] - D47: Pulse label experiments of MAb binding to noncleavable gp160 revealed that this anti-V3 MAb bound immediately and binding stayed constant through chase period [Otteken (1996)] - D47: Binds both gp120 and soluble gp120+gp41 complex efficiently, suggesting its gp120 epitope is not blocked by gp41 binding [Wyatt (1997)] - D47: Used for comparison in a study of gp41 antibodies D47 binds to a greater extent to cell surface expressed Env than any of 38 conformation dependent anti-gp41 MAbs [Earl (1997)] - D47: sCD4 can activate fusion between effector cells expressing Env and target cells expressing coreceptor (CCR5 or CXCR4) alone without CD4 V3 MAb D47 is strain specific and can inhibit sCD4 mediated infection, but only of the closely related LAV Env, while anti-CD4i MAbs were broadly cross-neutralizing [Salzwedel (2000)] 863 F5.5 Env() gp120(IIIB) murine() **Ab type:** V3 **Donor:** Hybridolabs, Institute Pasteur **References:** [Altmeyer (1999)] • F5.5: A Semliki Forest virus (SFV) expression system carrying BX08 env was used to study the conformation of gp120 Env – intracytoplasmic gp120 was recognized by the anti-V3 MAbs K24 and F5.5, while gp120 at the plasma membrane was detected only by conformation dependent MAbs 2G12, 670-D and 694/98D and not V3 MAbs – expression in rat brain also showed that surface-expressed Env was recognized only by the conformation-dependent antibodies and not by anti-V3 antibodies [Altmeyer (1999)] | 864 | G3-1472 | G3-1472: Binds | gp120() Donor: M. Fung oore & Sodroski(1996)] to carboxy-terminal side of the V3 loog ced binding of some anti-V2 MAbs and [6)] | | | | | |-----|--------------|--|--|--------------------------------------|--|---------------------------------------|--| | 865 | | Env() gp120(IIIB) murine() Ab type: V3 Donor: Hybridolabs, Institute Pasteur References: [Altmeyer (1999)] • K24: A Semliki Forest virus (SFV) expression system carrying BX08 env was used to study the conformation of gp120 env – intracytoplasmic gp120 was recognized by the anti-V3 MAbs K24 and F5.5, while gp120 at the plasma membrane was detected only by conformation dependent MAbs 2G12, 670-D and 694/98D and not V3 MAbs – expression in rat brain also showed that surface-expressed Env was recognized only by the conformation-dependent antibodies and not by anti-V3 antibodies [Altmeyer (1999)] | | | | | | | 866 | M096/V3 | | References: [Ohlin (1992)] d in response to IIIB Env 286–467 upo [8 + 329–338 [Ohlin (1992)] | | in vitro stimulation I-donor lymphocytes, and | human(IgM) binds to two | | | 867 | polyclonal | Env() | gp120() | yes | Vaccine | human() | | | | Vaccine: | Vector/type: canarypox prime with recombinant protein boost Strain: MN, SF2, LAI HIV component: gp120 MN, gp41 LAI, Gag LAI, partial Pol LAI, rgp120 SF2 Stimulatory Agents: MF59 | | | | | | | | • | A, D, G, and H, a | References: [Verrier (2000)] ed by this vaccine reacted with V3 pepti and did not react with V3 peptides from cluding one B clade X4 virus, two dual- | lades E and O – neutralizing activit | y against 5 of 14 primary is | solates tested | | | 868 | polyclonal • | Env() gp120(303–325) no in vitro stimulation human(IgM) Ab type: V3 References: [Sidorova(1999)] • Polyspecific anti-MN-24 antibodies were raised through V3 peptide, MN-24 stimulation of human cells, followed by EBV transformation: they react with homologous and heterologous peptides and may be autoantibodies [Sidorova(1999)] | | | | | | | 369 | TH1 | Env() Ab type: V3 References: [D' | gp120() Donor: Michael Fung, Tanox Biosyste Souza (1995), Yang (1998)] | L (MN,JRC | SF) | human($\operatorname{IgG1}\lambda$) | | 3 Cell B Cell - TH1: Found to neutralize MN and JRCSF, but not two B subtype primary
isolates, nor a D subtype primary isolate, by most labs in a multi-laboratory study involving 11 labs [D'Souza (1995)] - TH1: A neutralization assay was developed based on hemi-nested PCR amplification of the LTR (HNPCR) LTR-HNPCR consistently revealed HIV DNA and was shown to be a rapid, specific and reliable neutralization assay based on tests with 6 MAbs and 5 isolates [Yang (1998)] 870 11/75a/21/41 Env(dis) Env(dis) gp120(dis) () **Ab type:** V3 discontinuous **References:** [McKeating (1992a), Peet (1998)] • 11/75a/21/41: The most variable amino acids in the V3 loop were replaced with serines to make the immunodominant V3 loop less immunogenic – these changes did not affect the ability of sCD4 or MAbs to V1/V2, C1 and C4 to bind, but anti-V3 MAb 11/75a/21/41 binding was dramatically diminished by V3 serine substitutions – mice injected with serine substituted gp120 had a reduced response relative to wildtype, and no enhanced immunogenicity of conserved regions [Peet (1998)] 871 41.1 (ICR41.1i, ICR41) gp120(dis HXB10) L (HXB2) Vaccine rat(IgG2a) Vaccine: Vector/type: recombinant protein Strain: BH10 HIV component: gp120 **Ab type:** V3 discontinuous **Donor:** J. Cordell, Institute for Cancer Research, Sutton, Surrey, UK **References:** [McKeating (1992a), McKeating (1993b), Klasse (1993a), McLain & Dimmock(1994), Armstrong & Dimmock(1996), Armstrong (1996), Jeffs (1996), Ugolini (1997)] - 41.1: The gp41 mutation 582(Ala to Thr) results in conformational changes in gp120 that confer neutralization resistance to conformationally sensitive neutralizing MAbs neutralization efficiency of 41.1 is not affected [Reitz (1988), Klasse (1993a)] - 41.1: Called ICR41.1i Kinetics of neutralization studied no lag for 39.3b, while ICR 39.13g and ICR 41.1i have lags of 5 and 15 min respectively neutralization mediated by 3 molecules of IgG per virion most efficient at neutralization of the three MAbs studied acts with multi-hit kinetics [McLain & Dimmock(1994)] - 41.1: Called ICR41.1i IgG2c? Neutralization was affected if the Ab was added after the virus bound to the host cells at 24 degrees C or below [Armstrong & Dimmock(1996)] - 41.1: Called ICR41.1i Neutralization occurs by blocking a post-fusion internalization event, in contrast to MAb F58 [Armstrong (1996)] - 41.1: Deletion of the V1V2 regions did not affect anti-V3 Abs ability to bind when compared to intact rec gp120 [Jeffs (1996)] - 41.1: Viral binding inhibition by 41.1 was weakly correlated with neutralization (all other neutralizing MAbs tested showed some correlation except 2F5) [Ugolini (1997)] 872 55/45a/11 Env(dis) gp120(dis) () **Ab type:** V3 discontinuous **References:** [Peet (1998)] • 55/45a/11: The most variable amino acids in the V3 loop were replaced with serines to make the immunodominant V3 loop less immunogenic – these changes did not affect the ability of sCD4 or MAbs to V1/V2, C1 and C4 to bind, and anti-V3 MAb 55/45a/11 binding was only marginally diminished by V3 serine substitutions – mice injected with serine substituted gp120 had a reduced response relative to wildtype, and no enhanced immunogenicity of conserved regions [Peet (1998)] 878 2G12 (c2G12) Env(dis) gp120(dis) L P HIV-1 infection human($IgG1\kappa$) **Ab type:** V3V4, carbohydrates **Donor:** Herman Katinger, Inst. Appl. Microbiol. or Polymun Scientific Inc., Vienna, Austria, MRC AIDS reagent project **References:** [Buchacher (1994), Trkola (1995), Moore & Ho(1995), McKeating (1996), McKeating(1996), Trkola (1996b), Moore & Sodroski(1996), Poignard (1996b), Trkola (1996a), Sattentau(1996), D'Souza (1997), Mo (1997), Binley (1997a), Fouts (1997), Li (1997), Moore & Trkola(1997), Mascola (1997), Ugolini (1997), Burton & Montefiori(1997), Parren (1997b), Andrus (1998), Wyatt (1998), Mondor (1998), Parren (1998a), Sullivan (1998b), Connor (1998), Binley (1998), Trkola (1998), Fouts (1998), Takefman (1998), Parren (1998b), Li (1998), Wyatt & Sodroski(1998), Frankel (1998), Kunert (1998), Schonning (1998), Montefiori & Evans (1999), Beddows (1999), Altmeyer (1999), Poignard (1999), Parren (1999), Mascola (1999), Mascola (2000), Binley (1999), Baba (2000), Grovit-Ferbas (2000), Park (2000), Mascola & Nabel (2001), Zwick (2001c), Barnett (2001), Moore (2001), Poignard (2001), Zeder-Lutz (2001), Verrier (2001), Stiegler (2001), Spenlehauer (2001), Hofmann-Lehmann (2001), Xu (2001), Savarino (2001), Armbruster (2002)] - 2G12: Human MAb generated by electrofusion of PBL from HIV-1+ volunteers with CB-F7 cells [Buchacher (1994)] - 2G12: Highly potent Cross-clade neutralizing activity [Trkola (1995)] - 2G12: Conformationally sensitive epitope destroyed by mutations altering the N-linked glycosylation sites near the base of the V3 loop and the amino-terminal flank of the V4 loop [Trkola (1996b)] - 2G12: Binding weakly enhanced by some anti-C1, -C4, -V3, and CD4 binding site MAbs unusual in that 2G12 binding neither enhanced or inhibited the binding of other MAbs included in the study [Moore & Sodroski(1996)] - 2G12: Review: binding site is distinct from CD4BS MAbs epitope and is unique among known gp120 MAbs, human or rodent [Moore & Ho(1995)] - 2G12: Review: exceptional capacity to neutralize primary isolates in terms of both breadth and potency one of three MAbs (IgG1b12, 2G12, and 2F5) generally accepted as having significant potency against primary isolates [Poignard (1996b)] - 2G12: Neutralizes JR-FL inhibits gp120 interaction with CCR-5 in a MIP-1 β -CCR-5 competition study [Trkola (1996a)] - 2G12: Neutralizes primary isolates, HXB2, and chimeric virus with gp120 from primary isolates in an HXB2 background [McKeating (1996)] - 2G12: Review: Only four epitopes have been described which can stimulate a useful neutralizing response to a broad spectrum of primary isolates, represented by the binding sites of MAbs: 447-52-D, 2G12, Fab b12, and 2F5 [Sattentau(1996)] - 2G12: In a multilab evaluation of monoclonal antibodies, only IgG1b12, 2G12, and 2F5 could neutralize at least half of the 9 primary test isolates at a concentration of $< 25 \mu g$ per ml for 90% viral inhibition neutralized 6 of 9 primary isolates [D'Souza (1997)] - 2G12: A JRCSF variant that was selected for IgG1b12 resistance remained sensitive to MAbs 2G12 and 2F5, for combination therapy [Mo (1997)] - 2G12: Study shows neutralization is not predicted by MAb binding to JRFL monomeric gp120, but is associated with oligomeric Env binding 2G12 bound monomer, and weakly bound oligomer and neutralized JRFL [Fouts (1997)] - 2G12: One of 14 human MAbs tested for ability to neutralize a chimeric SHIV-vpu+, which expressed HIV-1 IIIB Env 2G12 was a strong neutralizer of SHIV-vpu+ all Ab combinations tested showed synergistic neutralization 2G12 has synergistic response with MAbs 694/98-D (anti-V3), 2F5, F105, and b12 [Li (1997)] R Ce - 2G12: Review: MABs 2F5, 2G12 and IgG1b12 have potential for use in combination with CD4-IgG2 as an immunotherapeutic or immunoprophylactic homologous MAbs to these are rare in humans and vaccine strategies should consider including constructs that may enhance exposure of these MAbs' epitopes [Moore & Trkola(1997)] - 2G12: Using concentrations of Abs achievable *in vivo*, the triple combination of 2F5, 2G12 and HIVIG was found to be synergistic to have the greatest breadth and magnitude of response against 15 clade B primary isolates [Mascola (1997)] - 2G12: Viral binding inhibition by 2G12 was strongly correlated with neutralization (all other neutralizing MAbs tested showed some correlation except 2F5) [Ugolini (1997)] - 2G12: Review that discusses this MAb reacts with residues at the base of the V3 loop and V4, and most of the changes that reduce binding are glycosylation sites it is not clear whether the binding site is peptidic or direct carbohydrate [Burton & Montefiori(1997)] - 2G12: Neutralizes TCLA strains and primary isolates [Parren (1997b)] - 2G12: Post-exposure prophylaxis was effective when MAb 694/98-D was delivered 15 min post-exposure to HIV-1 LAI in hu-PBL-SCID mice, but declined to 50% if delivered 60 min post-exposure, and similar time constraints have been observed for HIVIG, 2F5 and 2G12, in contrast to MAb BAT123 that could protect delivered 4 hours post infection [Andrus (1998)] - 2G12: The MAb and Fab binding to the oligomeric form of gp120 and neutralization were highly correlated authors suggest that neutralization is determined by the fraction of Ab sites occupied on a virion irrespective of the epitope [Parren (1998a)] - 2G12: Summary of the implications of the crystal structure of gp120 combined with what is known about mutations that reduce NAb binding probable mechanism of neutralization by 2G12 is unknown, but dependent on proper glycosylation and 2G12 is predicted to be oriented towards the target cell when bound, so neutralization may be due to steric hindrance mutations in positions N 295, T 297, S 334, N 386, N 392 and N 397 HXBc2 (IIIB) decrease 2G12 binding, and the binding region is 25 angstroms from the CD4 binding site probably the Ab binds in part to carbohydrates, which may account for both its broad reactivity and the scarcity of Abs in the same competition group [Wyatt (1998)] - 2G12: Enhances Hx10 binding to CD4 positive or negative HeLa cells, but inhibited binding to CD4+ T-cell line A3.01 neutralizes Hx10 infection of the HeLa cells [Mondor (1998)] - 2G12: Ab from gp120 vaccinated individuals prior to infection, who subsequently became HIV infected, could not achieve 90% neutralization of the primary virus by which the individuals were ultimately infected these viruses were not particularly refractive to neutralization, as determined by their susceptibility to neutralization by MAbs 2G12, IgG1b12, 2F5 and 447-52D [Connor (1998)] - 2G12: Does not compete with binding of MAb generated in response to gp120-CD4 complex, CG10 [Sullivan (1998b)] - 2G12: A panel of MAbs were shown to bind with similar or greater affinity and similar competition
profiles to a deglycosylated or variable loop deleted core gp120 protein (Δ V1, V2, and V3), thus such a core protein produces a structure closely approximating full length folded monomer MAb 2G12 was the only exception to this, showing reduced binding efficiency [Binley (1998)] - 2G12: A wide range of neutralizing titers was observed that was independent of co-receptor usage [Trkola (1998)] - 2G12: Notes that 2G12 and 2F5, potent neutralizing antibodies, were identified by screening for cell surface (oligomeric Envelope) reactivity [Fouts (1998)] - 2G12: Induces Complement-mediated lysis in MN but not primary isolates primary isolates are refractive to CML [Takefman (1998)] - 2G12: MAbs 2G12, 2F5 and b12 are broadly neutralizing, as are some human polyconal sera, but this paper describes a set of primary isolates that are resistant to all three MAbs and 2 broadly neutralizing sera results indicate that resistance levels of pediatric isolates might be higher than adult isolates resistance in general did not seem to be conferred by a loss of binding affinity for gp120 or gp41, rather by a more global perturbation of oligomeric Envelope [Parren (1998b)] - 2G12: Neutralization synergy was observed when the MAbs 694/98-D (V3), 2F5 (gp41), and 2G12 (gp120 discontinuous) were used in combination, and even greater neutralizing potential was seen with the addition of a fourth MAb, F105 (CD4 BS) [Li (1998)] - 2G12: Discussed in a review of the antigenic and receptor binding-domains of gp120 in relation to the structure of the molecule antibodies are discussed by category (anti-V2, anti-V3, CD4i, CD4BS...), however as 2G12 binds to a rarely immunogenic region, and it is dependent on glycosylation, it was discussed individually [Wyatt & Sodroski(1998)] - 2G12: The complete V, J and D(H) domain was sequenced unlike non-neutralizing anti-gp41 MAb 3D6, five neutralizing MAbs (2F5, 2G12, 1B1, 1F7, and 3D5) showed extensive somatic mutations giving evidence of persistent antigenic pressure over long periods 2G12 D(H) has the best homology to a D(H) segment between D3–22 and D4–23, a region not usually considered for heavy-chain rearrangement because it lacks associated recombination signals in the flanking regions, Kunert *et al.* suggest this may be why Abs that compete with 2G12 are rare [Kunert (1998)] - 2G12: In a study of the influence of the glycan at position 306 of the V3 loop on MAb recognition, 2G12 was found to neutralize an HIV-BRU mutant virus that lacks the V3 loop glycan and has a mutation at the tip of the loop more efficiently than it neutralizes HIV-BRU [Schonning (1998)] - 2G12: Infection of dendritic cells cultured from CD14+ blood cells or from cadaveric human skin was blocked by neutraling MAbs IgG1b12, or 2F5 and 2G12 delivered together, but not by control non-neutralizing anti-gp120 MAb 4.8D, indicating that NAbs could interrupt early mucosal transmission events [Frankel (1998)] - 2G12: A meeting summary presented results regarding neutralization –MAbs 2G12 and 2F5 tested for their ability to neutralize primary isolate infection of genetically engineered cell lines (cMAGI and others, presented by T. Matthews, A. Trkola, J. Bradac) an advantage of such cells lines over PBMCs is that markers (X-Gal) can be added for staining to simplify the assay the consensus of the meeting was that these engineered cell lines did not improve the sensitivity of detection of primary isolate neutralization D. Burton and J. Mascola presented results concerning passive immunization and protection of hu-PBL-SCID mice and macaques, respectively, and both found combinations of MAbs that were able to achieve 99% neutralization *in vitro* corresponded to efficacy *in vivo* [Montefiori & Evans(1999)] - 2G12: rgp120 derived from a R5X4 subtype B virus was used to vaccinate healthy volunteers and the resulting sera were compared with sera from HIV-1 positive subjects and neutralizing MAbs 2G12 was able to bind with low affinity to the rgp120 monomer HIV-1 W61D [Beddows (1999)] - 2G12: A Semliki Forest virus (SFV) expression system carrying BX08 Env was used to study the conformation of gp120 Env intracytoplasmic gp120 was recognized by the anti-V3 MAbs K24 and F5.5, while gp120 at the plasma membrane was detected only by conformation dependent MAbs 2G12, 670-D and 694/98D and not V3 MAbs expression in rat brain also showed that surface expressed Env was recognized only by the conformation-dependent antibodies and not by anti-V3 antibodies [Altmeyer (1999)] - 2G12: Hu-PBL-SCID mice were infected with HIV-1s JRCSF and SF162 to study the effect of NAbs on an established infection no significant differences in the initial rate of decrease in viral load or the plateau levels of viral RNA between the b12 treated and control mice were seen in most of the Ab treated mice b12 escape mutants were observed with varying patterns of mutations a combination of b12, 2G12 and 2F5 protected 1/3 mice, and an isolate from one of the other two was resistant to neutralization by all three MAbs [Poignard (1999)] - 2G12: Review of the neutralizing Ab response to HIV-1 [Parren (1999)] - 2G12: Combinations of HIVIG, 2F5, 2G12 were administered in passive-transfer experiments 24 hours prior to challenge with pathogenic SHIV 89.6PD 3/6 animals given HIVIG/2F5/2G12 were completely protected, the others had reduced viremia and normal CD4 counts 1/3 monkeys given 2F5/2G12 showed transient infection, the other two had reduced viral load all monkeys that received HIVIG, 2F5, or 2G12 alone became infected and developed high-level plasma viremia, although animals that got HIVIG or 2G12 had a less profound CD4 T cell decline [Mascola (1999)] - 2G12: Because HIV-1 is most often transmitted across mucosal surfaces, the ability of passive transfer of infused HIVIG/2F5/2G12 to protect against mucosal exposure of macaques to pathogenic SHIV 89.6PD was studied HIVIG/2F5/2G12 protected 4/5 animals against vaginal challenge, 2F5/2G12 combined protected 2/5 animals, and 2G12 alone protected 2/4 animals in contrast, Mascola and co-workers had previously shown single MAbs could not protect against intervenous challenge Ab treated animals that got infected through vaginal innoculation had low viral loads and only modest declines in CD4 counts the infused Abs were detected in the nasal, vaginal, and oral mucosa [Mascola (2000)] - 2G12: Combinations of HIVIG, 2F5, 2G12 were administered in passive-transfer experiments 24 hours prior to challenge with pathogenic SHIV 89.6PD 3/6 animals given HIVIG/2F5/2G12 were completely protected, the others had reduced viremia and normal CD4 counts 1/3 monkeys given 2F5/2G12 showed transient infection, the other two had reduced viral load all monkeys that received HIVIG, 2F5, or 2G12 alone became infected and developed high-level plasma viremia, although animals that got HIVIG or 2G12 had a less profound CD4 T cell decline [Mascola (1999)] - 2G12: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] - 2G12: A triple combination of 2F5, F105 and 2G12 effectively neutralized perinatal infection of macaque infants when challenged with SHIV-vpu+ the mean plasma half-life of 2G12 was 14.0 ± 7.9 days, the longest of the three Abs [Baba (2000)] - 2G12: To determine the antigenicity of virus killed by thermal and chemical inactivation, retention of conformation-dependent neutralization epitopes was examined, and exposure of CD4BS epitopes was found to be enhanced (MAbs IgG1b12, 205-46-9, and 205-43-1) binding to 2G12 and 447-52D epitopes was essentially unaltered the 17b CD4i epitope was also exposed [Grovit-Ferbas (2000)] - 2G12: Six mutations in MN change the virus from a high-infectivity neutralization resistant phenotype to low-infectivity neutralization sensitive V3, CD4BS, and CD4i MAbs are 20–100 fold more efficient at neutralizing the sensitive form 2G12 was an exception and could not neutralize MN in either form [Park (2000)] - 2G12: Neutralization synergy between anti-HIV NAbs b12, 2G12, 2F5, and 4E10 was studied a classic fixed-ratio method was used, as well as a method where one Ab was fixed at a low neutralization titer and the other was varied using primary isolates, a two-four fold enhancement of neutralization was observed with MAb pairs, and a ten-fold enhancement with a quadruple Ab combination no synergy was observed with any MAb pair in the neutralization of TCLA strain HXB2 there was no evidence for cooperativity of binding between b12 and 2G12 to envelope spikes expressed on the cell surface of TCLA or primary isolates [Zwick (2001c)] - 2G12: Review of studies in macaques that have shown immune control of pathogenic SHIV viremia, improved clinical outcome, and protection, and the implications of the observations for HIV vaccines [Mascola & Nabel(2001)] - 2G12: SF162ΔV2 is a virus that has a 30 amino acid deletion in the V2 loop that does not abrogate its infectivity but renders it highly susceptible to neutralization when incorporated into a codon-optimized DNA vaccine with a
CMV promoter and delivered by gene gun, SF162ΔV2 gave higher neutralizing Ab titers against SF162 than did SF162 itself, and Abs that cross-neutralized non-homologous primary isolates were obtained only when SF162ΔV2, but not intact SF162, was used as the immunogen Control MAbs 2F5 and 2G12 could neutralize all of the following primary isolates: 91US056(R5), 92US714(R5), 92US660(R5), 92HT593(R5X4), and BZ167(R5X4), while after the first protein boost, the sera from two SF162ΔV2 immunized macaques could neutralize 91US056(R5), 92US714(R5), 92US660(R5) and ADA(R5), but not 92HT593(R5X4) or 92US657(R5) the pattern of cross-recognition shifted after the second boost [Barnett (2001)] - 2G12: Moore and colleagues review structural aspects of gp120 and how they relate to antigenic domains, and review the data concerning the lack of a clear relationship between genetic subtype and serotype an exception exists for human MAb 2G12, which does not recognize CRF01 envelopes because of an unusual additional disulfide bond in the V4 loop region that appears to be unique to the subtype E, CRF01 gp120 protein [Moore (2001)] - 2G12: Structural aspects of the interaction of neutralizing Abs with HIV-1 Env are reviewed Env essentially has three faces, one is largely inaccessible on the native trimer, and two that exposed but have low immunogenicity on primary viruses neutralization is suggested to occur by inhibition of the interaction between gp120 and the target cell membrane receptors as a result of steric hindrance and it is noted that the attachment of approximately 70 IgG molecules per virion is required for neutralization, which is equivalent to about one IgG molecule per spike the 2G12, 17b and b12 epitopes are discussed in detail although it is potently neutralizing, 2G12 does not interfere with CD4 and coreceptor binding, and this Ab specificity is uncommon in sera from HIV-1-infected individuals [Poignard (2001)] - 2G12: Neutralizing synergy between MAbs 1b12, 2G12 and 2F5 was studied using surface plasmon resonance to determine the binding kinetics for these three MAbs with respect to monomeric and oligomeric Env protein gp160 IIIB the 2G12 epitope is highly accessible on both monomeric and oligomeric Envs, 1b12 is highly accessible on monomers but not oligomers, and 2F5 on neither form binding of 2G12 exposes the 2F5 epitope on gp160 oligomers 2G12-gp160 oligomer interactions were best fitted to a two state model, with the first complex having a high association constant and fast dissociation, that is stabilized by conformational changes induced by the binding of a second MAb [Zeder-Lutz (2001)] - 2G12: A luciferase-reporter gene-expressing T-cell line was developed to facilitate neutralization and drug-sensitivity assays luciferase and p24 antigen neutralization titer end points were found comparable using NAb from sera from HIV+ donors, and MAbs 2F5, 2G12 and IgG1b12 [Spenlehauer (2001)] - 2G12: A panel of 12 MAbs was used to identify those that could neutralize the dual-tropic primary isolate HIV-1 89.6 six gave significant neutralization at 2 to 10 μg/ml: 2F5, 50–69, IgG1b12, 447-52D, 2G12, and 670-D six did not have neutralizing activity: 654-D, 4.8D, 450-D, 246-D, 98–6, and 1281 no synergy, only additive effects were seen for pairwise combinations of MAbs, and antagonism was noted between gp41 MAbs 50–69 and 98–6, as well as 98–6 and 2F5 [Verrier (2001)] - 2G12: A combination of MAbs IgG1b12, 2F5, and 2G12 was given postnatally to four neonate macaques that were then challenged with highly pathogenic SHIV89.6P one of the four infants remained uninfected after oral challenge, two infants had no or a delayed CD4(+) T-cell decline [Hofmann-Lehmann (2001)] - 2G12: Twenty HIV clade C isolates from five different countries were susceptible to neutralization by anti-clade B MAbs in a synergistic quadruple combination of mAbs IgG1b12, 2G12, 2F5, and 4E10 [Xu (2001)] - 2G12: Chloroquine reduces the HIV-1-infectivity of H9 IIIB cells, apparently through altering the conformation of envelope there is a reduction of reactivity of 2G12 to its epitope in chloroquine treated cultures [Savarino (2001)] - 2G12: A phase I trial in seven HIV+ individuals was conducted with MAbs 2F5 and 2G12 no clinical or laboratory abnormalities were observed throughout the study eight infusions were administered over a 4-week period the elimination half-life (t_{1/2}) was calculated to be 7.94 (range, 3.46–8.31) days for 2F5 and 16.48 (range, 12.84–24.85) days for 2G12 [Armbruster (2002)] - 2G12: UK Medical Research council AIDS reagent: ARP3030 - 2G12: NIH AIDS Research and Reference Reagent Program: 1476 879 MO101/V3,C4 Env(dis 314-323 human(IgM) gp120(dis 314–323) GRAFVTIGKI + LGVAPTKAKR *in vitro* stimulation +494-503) **Ab type:** V3-C5 **References:** [Ohlin (1992)] • MO101: Generated through in vitro stimulation of uninfected-donor lymphocytes with pB1 containing IIIB Env 286–467 – reacts with peptides from the V3 and C4 regions, positions 314–323 + 494–503, peptides GRAFVTIGKI + LGVAPTKAKR [Ohlin (1992)] 880 MO101/V3,C4 Env(dis 314–323 gp120(dis 494–503) GRAFVTIGKI + LGVAPTKAKR in vitro stimulation human(IgM) +494-503) **Ab type:** V3-C5 **References:** [Ohlin (1992)] • MO101: Generated through *in vitro* stimulation of uninfected-donor lymphocytes with pB1 containing IIIB Env 286–467 – reacts with peptides from the V3 and C4 regions, positions 314–323 + 494–503, peptides GRAFVTIGKI + LGVAPTKAKR [Ohlin (1992)] 881 Env() gp120(IIIB) Vaccine murine(IgG1) Vaccine: Vector/type: vaccinia Strain: IIIB HIV component: gp120 Stimulatory Agents: GM-CSF References: [Rodriguez (1999)] - The murine antibody response to a chimeric of granulocyte-macrophage colony stimulating factor GM-CSF/gp120 in vaccinia was not higher titer that the response to a gp120-vaccinia construct, but the breadth of the antibody response was greater, in particular to the C-term region of gp120 - A cellular response of greater intensity was trigged to the GM-CSF/gp120 vaccinia construct, as measured by gamma IFN production in an Elispot assay | 882 | 102–135 | Env(dis 549–673) gp41(di
O group | s HAM112,
) | | Vaccine | murine(IgG1 κ) | |-----|----------------|---|--|-------------------------|---------------------------|--------------------------------------| | | Vaccine: | | ein Strain: HAM112 (group O) es based on group O HAM112 Envention, assumed to combine to form son | | eactivity – 102–135 bound | | | 883 | 1025 | Env(dis) gp120(d
References: [Berman (1997)]
1025: Binds to 1/7 isolates fro | is)
m breakthrough cases from a MN gp1 | 20 vaccine trial [Berma | an (1997)] | () | | 884 | 105–134 | Env() gp41(65
HAM11 | 2–681
2, O group) | | Vaccine | $murine(IgG1\kappa)$ | | | Vaccine: | Vector/type: recombinant proto
References: [Scheffel (1999)]
105–134: Overlapping peptide | ein Strain: HAM112 (group O) s based on group O HAM112 Env we | HIV component: gp | | | | 885 | 10E9 | Env() gp41() References: [Papsidero (1988) 10E9: 100/100 HIV+ human s | o]
era could inhibit 10E9 binding [Papsio | dero (1988)] | HIV-1 infection | murine(IgG1) | | 886 | | References: [Robinson (1990) 126–50: No enhancing activity 126–50: Serves as target for an | s HXB2) b), Tyler (1990), Robinson (1991), Xu of for HIV-1 IIIB [Robinson (1990b)] atibody-dependent cellular cytotoxicit ralizing activity [Robinson (1991)] national epitope [Xu (1991)] | | HIV-1 infection | human($\operatorname{IgG2}\kappa$) | | 887 | 12H2 Vaccine: | HXB2) Vector/type: Semliki-Forest V: References: [Giraud (1999)] | rus <i>HIV component:</i> Env
t Virus (SFV) vector was used to vacc | no | Vaccine | murine(IgM κ) | | | | | h 12H2 was derived – and advantage | | | | 3 Cell | | , | |) domain was sequenced – unlike non-r
showed extensive somatic mutations gi | | | |--------|-----------------------|--|--|--|--| | 93 3H | | | his ID that recognizes Rev [Orsini (1995) as grown in protein-free medium [Pinter | | murine() | | 94 6E | 10
Vaccine: | Env(dis) gp120(dis) Vector/type: recombinant protein Donor: Phil Berman References: [Berman (1991)] | HIV component: gp160 | L Vaccine | () | | 95 7–1 | | Env() gp36(HIV-2) References: [Scheffel (1999)] • Binds HIV-2 gp36, used as a control | ol in a study of group O MAbs [Scheffe | no
I (1999)] | murine() | | 96 A9 | Vaccine: | tested, MAbs from normal mice were mice were half way between – the | Strain: IIIB HIV component: gp1 the chimeric construction granulocyte-mate gp120 specific, MAbs from nude mice anti-gp120 response used a high frequent thautoimmunity – A9 was a gp120 from | acrophage colony stimulating factor G
bound gp120 but were polyreactive, and
cy of VH81X, VHQ52, and VH7183 gr | from reconstituted enes, a family used | | 97 B4 | Vaccine: | tested, MAbs from normal mice were mice were half way between – the | Strain: IIIB HIV component: gp1 the chimeric construction granulocyte-m re gp120 specific, MAbs from nude mice anti-gp120 response used a high frequent th autoimmunity – B4 was an anti-gp12 | acrophage colony stimulating factor G
bound gp120 but were polyreactive, and
cy of VH81X, VHQ52, and VH7183 go | from reconstituted enes, a family used | |
98 B5 | Vaccine: | Env() gp120(IIIB) Vector/type: chimeric GM-CSF References: [del Real (1999)] | Strain: IIIB HIV component: gp1 | Vaccine 20 Stimulatory Agents: GM-CSF | murine(IgG1) | | Ц | | | | |----|---|---|---| | | (| i | ı | | | ٠ | | , | | (| | | ı | | ١ | Ξ | = | 1 | | | | | | | ۲. | 3 | 7 | | | L | | ı | | | | | | | | • | tested, MAbs from mice were half wa | n normal mice v
ny between – th | were gp120 speci
ne anti-gp120 res | onstruction granulocyte-macro
fic, MAbs from nude mice bou
ponse used a high frequency of
y – B5 was a gp120 specific M | nd gp120 but
of VH81X, V | t were polyreactive, and fit
HQ52, and VH7183 ger | rom reconstituted
les, a family used | |------------|-------------------------------------|---|---------------------------------------|--|-----------------------------|---|---| | 899 B6 | Env() | gp120(IIII | 3) | | | Vaccine | murine(IgM) | | Vaccine: | Vector/type: chim | | Strain: IIIB | HIV component: gp120 | | | | | • | tested, MAbs from mice were half wa | ody response to normal mice way between – the nd associated | were gp120 speci
ne anti-gp120 res | onstruction granulocyte-macro
fic, MAbs from nude mice bou
ponse used a high frequency o
ity – B6 was a gp120 from a | nd gp120 but
of VH81X, V | t were polyreactive, and fit
VHQ52, and VH7183 ger | rom reconstituted
nes, a family used | | 900 BAT267 | Env() | gp120() | | | L | Vaccine | murine(IgG1) | | Vaccine: | Vector/type: inact | ivated virus | Strain: IIIB | HIV component: virus | | | | | | References: [Fun | ıg (1987)] | | | | | | | 901 BAT401 | Env() | gp120() | | | L | Vaccine | murine(IgG1) | | Vaccine: | Vector/type: inact | ivated virus | Strain: IIIB | HIV component: virus | | | | | | References: [Fun | ıg (1987)] | | | | | | | 902 BAT509 | Env() | gp120() | | | L | Vaccine | murine(IgG1) | | Vaccine: | Vector/type: inact | ivated virus | Strain: IIIB | HIV component: virus | | | | | | References: [Fun | ıg (1987)] | | | | | | | 903 C31 | Env() | gp120() | | | no | HIV-1 infection | human($\operatorname{IgG1}\kappa$) | | | References: [Boy | \ /- | : | L -:-1.d -:-14:4:£ h] | M A In TD | . (1001)] | | | | C31: Broadiy-rea | cuve group spo | ecilic MA0 – nig | h yield cultivation of human l | viAb [boyer | (1991)] | | | 904 D1 | Env(dis) | gp41(dis I | | | | Vaccine | murine(IgG) | | Vaccine: | Vector/type: vacci | | : IIIB HIV o | component: oligomeric gp140 | | | | | _ | References: [Otte | · /- | nd to oligomeric | gp160 equally well – pulse lab | al avnarima | nts of MAh hinding to no | nalaayahla an160 | | • | | | | gp100 equally well – pulse lab
itopes forming with a half-life | - | _ | ncicavable gp100 | 3 Cell 905 D12 Env(dis) gp41(dis IIIB) L Vaccine murine(IgG) Strain: IIIB HIV component: oligomeric gp140 Vaccine: *Vector/type:* vaccinia **References:** [Broder (1994), Richardson (1996), Earl (1997), Otteken (1996), LaBranche (1999)] • D12: One of 18 MAbs (e.g. D4 and D40) that bind to a conformation-dependent epitope in gp41 that bind preferentially, but not exclusively, to oligomers – neutralizes IIIB and SF2 [Broder (1994)] • D12: This antibody was blocked more strongly by human sera than other anti-gp41 MAbs (D20, D43, D61, and T4) in a oligomeric ELISA assay [Richardson (1996)] • D12: MAbs D10 and D12 are very easily blocked by human sera from HIV+ individuals [Earl (1997)] • D12: MAbs D4, D10, D11, D12, and D41 all bind only to complete oligomer – pulse label experiments of MAb binding to noncleavable gp160 revealed that these MAbs bound with a delay, epitopes forming with a half-life of 30 min [Otteken (1996)] • D12: D12 was used in WB of HIV-1 transmembrane proteins in a study which showed that determinants of HIV-1 CD4 independence map outside regions required for coreceptor specificity - IIIBx, a CD4-independent variant of IIIB, has a truncated gp41 [LaBranche (1999)] 906 D16 Env(dis) gp41(dis IIIB) L Vaccine murine(IgG) HIV component: dimeric Env Vaccine: *Vector/type:* protein **References:** [Earl (1994), Weissenhorn (1996), Earl (1997)] • D16: Precipitates both oligomeric gp140 and soluble monomeric gp41(21–166)that lacks the fusion peptide and membrane anchor, along with MAbs D16, D38, D40, D41, and D54 [Weissenhorn (1996)] • D16: One of eleven MAbs (D16, D17, D31, D36, D37, D40, D44, D55, D59, T37, and T45) that are conformation dependent and that can block the binding of the MAb D50 that binds to the linear peptide gp41(642-665) - reactive with 9/10 HIV-1 strains all except HIV-1 ADA, which has the change E659D and E662A that may result in the loss of binding (ELLE to DLLA) [Earl (1997)] 907 D4 Vaccine Env() gp120(IIIB) murine(IgG1) *Vector/type:* chimeric GM-CSF Strain: IIIB Vaccine: HIV component: gp120 **References:** [del Real (1999)] D4: Murine antibody response to the chimeric construction granulocyte-macrophage colony stimulating factor GM-CSF/gp120 was tested, MAbs from normal mice were gp120 specific, MAbs from nude mice bound gp120 but were polyreactive, and from reconstituted mice were half way between - the anti-gp120 response used a high frequency of VH81X, VHQ52, and VH7183 genes, a family used during fetal life and associated with autoimmunity – D4 was a gp120 from a BALBc reconstructed nude mouse and had VH gene J558 [del Real (1999)] 908 D43 Env(dis) gp41(dis HXB2) Vaccine murine(IgG) Vaccine: *Vector/type:* protein HIV component: dimeric Env • D43: This is a linear gp41 epitope, mapping in the region 635–678 – human sera blocked binding in oligomeric ELISA assay to a **References:** [Earl (1994), Richardson (1996), Earl (1997)] similar extent for gp41 MAbs D20, D43, D61, and T4 [Richardson (1996)] | 909 F223 | Env() gp120() no References: [Cavacini (1999)] | HIV-1 infection | human($IgG3\lambda$) | |---|---|---|--| | • | • F223: binds to HIV-1 gp120 – also binds to uninfected lymphocytes, binding to a 159 and a small fraction of T and NK cells – the antibody enhances HIV-1 infection in a chains have a strong homology with VLgamma2, the heavy chain to the germline gene for recognition of both gp120 and the autoantigen – MAb 3D6 also uses VH3 and has a | complement-dependent
VH3-H.11 – N-linked | manner – F223 light
carbohydrates are key | | 910 F285 | Env() Env() | HIV-1 infection | human(IgG1) | | • | References: [Wisnewski (1995), Wisnewski (1996)] • F285: F285 is V H1 – V-region heavy chain usage was examined and a bias of enhance among HIV infected individuals [Wisnewski (1996)] | ced V H1 and V H4, an | nd reduced V H3, was | | 911 F7 | Env() gp120(IIIB) | Vaccine | murine(IgG1) | | Vaccine: | Vector/type: chimeric GM-CSF Strain: IIIB HIV component: gp120 Stime | ulatory Agents: GM-CS | SF | | • | References: [del Real (1999)] • F7: Murine antibody response to the chimeric construction granulocyte-macrophage co | | | | • | . ,,, | but were polyreactive, a latt, VHQ52, and VH | and from reconstituted 7183 genes, a family | | 912 Fab A12 | • F7: Murine antibody response to the chimeric construction granulocyte-macrophage of tested, MAbs from normal mice were gp120 specific, MAbs from nude mice bound gp120 mice were half way between – the anti-gp120 response used a high frequency of VH used during fetal life and associated with autoimmunity – F7 was a gp120 specific M | but were polyreactive, a 181X, VHQ52, and VH (Ab from a BALBc mode) | and from reconstituted
7183 genes, a family
use and had VH gene | | 912 Fab A12
913 Fab A2 | F7: Murine antibody response to the chimeric construction granulocyte-macrophage contested, MAbs from normal mice were gp120 specific, MAbs from nude mice bound gp120 mice were half way between – the anti-gp120 response used a high frequency of VH used during fetal life and associated with autoimmunity – F7 was a gp120 specific M 7183(81X), previously found expressed only in fetal liver [del Real (1999)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] | but were polyreactive, a 181X, VHQ52, and VH (Ab from a BALBc mode) HIV-1 infection | and from reconstituted (7183 genes, a family use and had VH gene human(IgG1 κ) | | 912 Fab A12
913 Fab A2
914 Fab L9 | F7: Murine antibody response to the chimeric construction granulocyte-macrophage contested, MAbs from normal mice were gp120 specific, MAbs from nude mice bound gp120 mice were half way between – the anti-gp120 response used a high frequency of VH used during fetal life and associated with autoimmunity – F7 was a gp120 specific M 7183(81X), previously found expressed only in fetal liver [del Real (1999)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] | but were polyreactive, a 181X, VHQ52, and VH (Ab from a BALBc mode) HIV-1 infection HIV-1 infection | human(IgG1 λ) | | 912 Fab A12
913 Fab A2
914
Fab L9 | F7: Murine antibody response to the chimeric construction granulocyte-macrophage cot tested, MAbs from normal mice were gp120 specific, MAbs from nude mice bound gp120 mice were half way between – the anti-gp120 response used a high frequency of VH used during fetal life and associated with autoimmunity – F7 was a gp120 specific M 7183(81X), previously found expressed only in fetal liver [del Real (1999)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] Fab A2: Uncharacterized epitope – variable regions sequenced [Binley (1996)] Env(dis) gp41(dis LAI) no References: [Binley (1996)] | but were polyreactive, a 181X, VHQ52, and VH (Ab from a BALBc mode) HIV-1 infection HIV-1 infection | and from reconstituted 7183 genes, a family use and had VH gene human(IgG1 κ | | | G12: Murine antibody response to the chimeric construction granulocyte was tested, MAbs from normal mice were gp120 specific, MAbs from n reconstituted mice were half way between – the anti-gp120 response used a family used during fetal life and associated with autoimmunity – G12 was had VH gene 7183–6 [del Real (1999)] | ude mice bound gp120 but were polyr
a high frequency of VH81X, VHQ52, ar | reactive, and from and VH7183 genes, | |--------------------|--|---|--| | 916 G2
Vaccine: | Env() gp120(IIIB) Vector/type: chimeric GM-CSF Strain: IIIB HIV component: gp1 References: [del Real (1999)] G2: Murine antibody response to the chimeric construction granulocyte-m tested, MAbs from normal mice were gp120 specific, MAbs from nude mice mice were half way between – the anti-gp120 response used a high frequen during fetal life and associated with autoimmunity – G2 was a gp120 from Q52 [del Real (1999)] | acrophage colony stimulating factor GN
bound gp120 but were polyreactive, and
cy of VH81X, VHQ52, and VH7183 ge | from reconstituted
enes, a family used | | 917 H2 | Env(dis) gp41(dis) Donor: BioInvent, Lund, Sweden, commercial References: [Muller (1991)] • H2: Anti-idiotypic MAbs (10B3 and 2All) against MAb H2 were generate react with seropositive sera [Muller (1991)] | ed by immunization of BALBc mice w | human($IgM\kappa$) ith H2 – they also | | 918 H8
Vaccine: | Env() gp120(IIIB) Vector/type: chimeric GM-CSF Strain: IIIB HIV component: gp1 References: [del Real (1999)] H8: Murine antibody response to the chimeric construction granulocyte-m tested, MAbs from normal mice were gp120 specific, MAbs from nude mice mice were half way between – the anti-gp120 response used a high frequen during fetal life and associated with autoimmunity – H8 was a gp120 from Q52 [del Real (1999)] | acrophage colony stimulating factor GN
bound gp120 but were polyreactive, and
cy of VH81X, VHQ52, and VH7183 ge | from reconstituted enes, a family used | | | Env() gp120(IIIB) References: [Moran (1993), Wisnewski (1995), Wisnewski (1996)] HBW4: Heavy (V HII) and light (V λII) chain sequenced [Moran (1993)] HBW4: HBW4 is V H2 – V-region heavy chain usage was examined and a noted among HIV infected individuals [Wisnewski (1996)] | HIV-1 infection bias of enhanced V H1 and V H4, and r | human($\operatorname{IgG1}\lambda$) educed V H3, was | | 920 K14 | Env(dis) gp41(dis) References: [Teeuwsen (1990), Schutten (1995a), Schutten (1995b), Schu | no
tten (1996), Schutten (1997)] | human(IgG1) | - K14: Did not bind to peptides spanning gp41, but it does not react with Env deletion mutant 643–692 does not react with HIV-2 competition experiments showed this was an immunodominant conserved epitope in HIV-1 positive sera from Europe and Africa [Teeuwsen (1990)] - K14: Reduced affinity for both SI and NSI viruses relative to MAb MN215, failed to neutralize SI strain [Schutten (1995b)] - K14: In a study of NSI and SI virus neutralization, K14 did not influence viral entry [Schutten (1997)] | 921 M25 Vaccine: | Env() gp41() Vector/type: purified HIV-1 | | | Vaccine | $murine(IgG\kappa)$ | |----------------------|--|---------------------------------------|--|----------------------------|---------------------| | | References: [di Marzo Veronese (1
• M25: heavy and light chains clone
[Watkins (1996)] | , , , , , , , , , , , , , , , , , , , | res heavy and light c | nain in combination, in co | ontrast to M77 | | 922 MAG 6B | Env(dis) gp120(dis) | | no | Vaccine | murine() | | Vaccine: | Donor: C. Y. Kang, IDEC Inc References: [Kang (1994)] MAG 6B: Amino acid substitutions | that reduce binding 10 fold: 256 S | onent: gp120
S/Y, 257 T/R or G or . | A, 262 N/T, 368 D/R or T, | , 370 E/R or Q, | | | 381 E/P, 384 Y/E, 421 K/L, 475 M/s | 5, 477 D/V [Kang (1994)] | | | | | 923 MO28 | Env(dis 632–691) gp41(dis) References: [Ohlin (1989)] | | no | in vitro stimulation | human(IgM) | | | MO28: This antibody was raised by drophobic regions 632–646, 677–68 in HIV-1 positive sera [Ohlin (1989)] | 1 and 687–691, proximal to and s | _ | | • | | 924 MO30 | Env(dis 632–691) gp41(dis)
References: [Ohlin (1989)] | | no | in vitro stimulation | human(IgM) | | | MO30: This antibody was raised by
drophobic regions 632–646, 677–68
in HIV-1 positive sera [Ohlin (1989) | 1 and 687–691, proximal to and s | _ | | • | | 925 MO43 | Env(dis 632–691) gp41(dis)
References: [Ohlin (1989)] | | no | in vitro stimulation | human(IgM) | | | MO43: This antibody was raised by
hydrophobic regions 632–646, 677–
in HIV-1 positive sera [Ohlin (1989) | 681 and 687–691, proximal to and | | | | | 926 multiple
Fabs | Env() gp120() | | | HIV-1 infection | human() | | | • | | , ,- | ated by antigen selection fron | a random combinatorial | library prepared from b | oone marrow from | | |------------|------------------|--|---|---|------------------------|-------------------------|--------------------------------------|--| | 927 m
M | ultiple
IAbs | Env(dis) | gp120(dis) | | | Vaccine | murine() | | | | Vaccine: | better to the nat | Denisova (1996)]
as used as an immuno | ogen, in contrast to gp120 boured protein – MAbs generate | | | | | | 928 m
M | ultiple
IAbs | Env(dis) | gp120(dis) | | | Vaccine | murine() | | | | Vaccine: | References: [D When gp120-Cl bound better to | D4 was used as an im the native than to the | HIV component: gp120 nmunogen, in contrast to gp1 denatured protein – MAbs g CG125, CG124, CG121 [Deni | enerated were: CG43, C | | | | | 929 m
M | nultiple
IAbs | Env() | gp120() | | | Vaccine | murine() | | | | Vaccine: | Vector/type: protein-Ab complex HIV component: gp120 complexed with MAb M77 References: [Denisova (1996)] When anti-V3 MAb M77 was bound to gp120 and used as an immunogen, it stimulated many MAbs to linear epitopes, as well as an array of MAbs to discontinuous epitope − 10 of 36 MAbs were mapped to linear epitopes and are mentioned elsewhere in this database, the others are: GV5H1, GV4D5, GV4G10, GV1A8, GV10H5, GV8E11, GV2H4, GV6E6, GV1F7, GV1G9, GV4G5, GV6B12, GV1E8, GV2B7, GV1B11, GV6H5, GV6G2, GV6B5, GV1E10, GV5E3, GV5B9, GV5F4, GV6G4, GV1A12, GV5C11, GV6B6, GV3C10 [Denisova (1996)] | | | | | | | | 930 N | | References: [R | gp41() Jersh and Yoh-Ichi Ma Jobinson (1990b)] | atsumoto
7-1 IIIB [Robinson (1990b)] | no | HIV-1 infection | human($\operatorname{IgG1}\kappa$) | | | | | | - | rence Reagent Program: 528 | | | | | 932 P43110 • N70–2.3a: Broad reactivity [Robinson (1990a)] gp120(dis) **Donor:** Advanced Biosciences (Kensington, MD) from 1.5e [Takeda (1992)] Env(dis) • N70–2.3a: Fc receptor mediated enhancement of HIV-1 infection – binds a conformational site in the carboxyl half of gp120, distinct () | | upon challe | were infected when change, partial preservation ge – monkeys that got a | of CD4+ T-cell co | ounts, lower | viral loads, and | d no evid | dence of disease or mo | ortality by day 168 | |----------------|------------------------------|--|-------------------|------------------|------------------|-----------|-------------------------|-------------------------------| | 937 polyclonal | Env() | gp120(SF2) | | | | L | Vaccine | murine, baboon() | | Vaccine: | Vector/type:
microparticl | recombinant protein es |
Strain: SF2 | HIV comp | onent: gp120 | Stimi | ulatory Agents: PLG+ | MF59 | | | • Micropartic | : [O'Hagan (2000)]
les were used as an adju
e polymer (PLG) microp | | | | _ | - 1 | - · | | 938 polyclonal | Env() | gp120(SF2) | | | | | Vaccine | mouse, guinea pig, macaque() | | Vaccine: | | DNA, recombinant prees, aluminum phosphate | | SF2 HIV | component: | gp120 | Stimulatory Agents: | PLG | | | • DNA vaccin | : [O'Hagan (2001)]
les of codon-optimized E
in naked DNA at elicitin
[2001] | | | | | | | | 939 polyclonal | Env() | gp140(US4) | | | | | Vaccine | mouse, guinea pig, macaque() | | Vaccine: | Vector/type:
phosphate, M | | HIV componen | <i>it:</i> gp140 | Stimulatory A | gents: P | LG microparticles, alui | minum | | | • DNA vaccin | : [O'Hagan (2001)]
es of codon-optimized E
in naked DNA at elicitir
[2001] | | | | | | | | 940 polyclonal | | gp120()
: [Shibata (1999)] | | | | L | HIV-1 infection | chimpanzee(IgG) | | | which were | Purified IgG from chimp subsequently challenged vivo [Shibata (1999)] | | | | | | | | 941 polyclonal | Env() References: | gp160(MN)
: [Moja (2000)] | | | | LP | HIV-1 infection | human(IgA) | | | • 15 samples isolated from parotid saliva were selected for study of anti-Env IgA – IgA neutralizing activity was detected that was not directed at either EDELKWA or the V3 loop [Moja (2000)] | |--------------------------------|---| | 942 polyclonal | Env() Env() yes HIV-1 infection human() References: [Kim (2001)] • After HAART reduction of viral load to <400 for three visits over a 12 month interval, 2/11 patients were found to have increased anti-Env Ab binding titers, and neutralizing Abs titers increased against primary isolates US1, and CM237 – no NAB titer increase was seen to more readily neutralized isolate BZ167 – this suggests that in certain individuals the control of HIV-1 by HAART may augment immune control of HIV [Kim (2001)] | | 943 polyclonal | Env() Env() yes HIV-1 exposed human(IgA) seronegative References: [Kaul (2001)] • Kaul et al. provide a concise summary of the findings concerning the presence of Mucosal IgA in highly exposed, uninfected subjects, arguing for a role in protection [Kaul (2001)] | | 944 polyclonal <i>Vaccine:</i> | Env() gp120(SF2) yes Vaccine macaque() *Vector/type: recombinant protein *Strain: SF2 HIV component: gp120, p24 *Stimulatory Agents: ISCOM* *References: [Heeney (1998)] *The immune responses induced in Rhesus monkeys using two different immunization strategies were studied – one vaccine group was completely protected from challenge infection, the other vaccinees and controls became infected – protected animals had high titers of heterologous NAbs, and HIV-1-specific T helper responses – increases in RANTES, MIP-1α and MIP 1 beta produced by circulating CD8+ T cells were also associated with protection [Heeney (1998)] | | 945 polyclonal Vaccine: | Env() gp120() Vaccine macaque() <i>Vector/type:</i> peptide, recombinant protein <i>Strain:</i> SF2, SF33 <i>HIV component:</i> gp120 <i>Stimulatory Agents:</i> ISCOM, MF59 References: [Verschoor (1999)] Attempts were made to broaden immune responses induced in Rhesus monkeys by immunization of animals previously immunized that had resisted homologous challenge, with a second immunization with ISCOM-peptides or a boost with gp120 from SF33 – animals didn't survive a second challenge heterologous challenge virus SHIV(SF33) raising concerns about early antigenic sin [Verschoor (1999)] | | 946 polyclonal <i>Vaccine:</i> | Env() gp120() L Vaccine () Vector/type: recombinant protein Strain: SF2, MN HIV component: gp120 References: [McElrath (2000)] | | | • | vaccinations, 53 | % had persistent ne unization – immuno | utralizing antibo | odies to homolog | gous virus, and | 1 34% to 1 | oped NAbs – of 140 pa
neterologous virus, mea
Ab response relative to l | asured at day 728 | |----------|----------|--|---|--|-------------------------------------|----------------------------------|----------------------------|---|--------------------------------------| | 947 poly | yclonal | Env() | gp120() | | | | | Vaccine | murine() | | | Vaccine: | Vector/type: vac
References: [Re | ecinia <i>Strain:</i> II
odriguez (1999)] | | nponent: gp120 | | | GM-CSF/gp120 chime | era | | | | higher titer that A cellular respon | the response to a gp | 120-vaccinia co | nstruct, but the l | readth of the | antibody r | actor GM-CSF/gp120 in
esponse was greater [R
as measured by prolife | odriguez (1999)] | | 948 poly | yclonal | Env() | gp120(YU2) | | | | | Vaccine | murine(IgG) | | | Vaccine: | Vector/type: stal | bilized Env trimer | Strain: YU2 | , HXBc2 H | V component: | Env | | | | | • | antibodies more
primary and TC
and E – HXBc2 | ners were created that
effectively than gp
LA reactive strains | 120, and Abs to the stabilized partigen elicited st | the YU2 trimer
primers did not r | were cross-re
neutralize prim | active with
ary isolate | abilized timers could in
hin clade B and could in
es outside the B clade, f
logous isolate HXBc2 | neutralize several from clades C, D, | | 949 poly | yclonal | Env() | gp120(MN) | | | | | Vaccine | human() | | | Vaccine: | References: [Ex- | n QS-21 adjuvant and the lower doses of rs | | | more sustaine | d neutraliz | tory Agents: QS-21, aluring antibody responses to reduce the | s and lymphocyte | | 950 poly | | 2 years of HIV-1 | ed the development of
infection – HAART
s – 3/4 patients interr | Γ during primary | infection usuall | y did not inhib | it the deve | HIV-1 infection and sometimes in patie elopment of weak NAb | responses against | | 951 poly | yclonal | Env() References: [Re | gp120(SIV)
eitter (1998)] | | | | yes | HIV-1 infection | macaque() | | • | | fected with the mutar | | an SIV mutated strain that la
creased neutralizing activit | | | | |---------------------------------|---|---|---|--|--|---|---| | 952 polyclonal Vaccine: | References: [• A phase I/II tr | | | HIV component: gp120 Thais
immunizing with rgp were able to cross-neutraliz | 120 SF2 – ti | | | | 953 polyclonal <i>Vaccine</i> : | Env() Vector/type: re ulatory Agents | gp120()
ecombinant protein
s: MF-59 | Strain: SF2 (s | subtype B), CM235 (CRF0 | yes
1) HIV | Vaccine component: gp120 | baboon() Stim- | | • | Immunization
while rgp120S
primary HIV-
responses wer
CM235 baboo | F2 induced Abs could
1 isolates – both rgp1
e induced by rgp1200
n sera bound 3- to 12- | only neutralize s
20CM235 and a
CM235 to epitop
fold more strong | d Abs capable of neutralizing ubtype B TCLA isolates—nergp120SF2 induced Abs to bes within C2, and by rgp12 gly than the SF2 baboon seror the SF2 and CM235 baboon the SF2 and CM235 baboon seror CM250 baboon seror the SF2 and CM250 baboon seror the SF2 and CM250 baboon seror the SF2 and CM250 baboon seror the SF2 and CM250 baboo | either immur
regions wit
20SF2 to mura to all subt | nogen induced Abs capa
hin C1, V1/V2, V3, a
ultiple epitopes within
ype E gp120s while bin | able of neutralizing nd C5, but unique C3, V4, and C4 – | | 954 polyclonal | Retention of a result of the lo | | the unique abilit | Gag antibodies during disea
y of Env to stimulate B cell
Sinley (1997b)] | | | | | 955 polyclonal | Env() | gp120(W61D) |) | | L | Vaccine | human() | | Vaccine: | Vector/type: re | ecombinant protein | Strain: W611 | HIV component: gp1 | 20 | | | | • | rgp120 derived
compared with
sera from HIV
neutralization | References: [Beddows (1999)] rgp120 derived from a R5X4 subtype B virus, HIV-1 W61D, was used to vaccinate healthy volunteers and the resulting sera were compared with HIV-1 positive subjects – vaccinee sera had more potent responses to linear V1/V2 and V3 epitopes than did the sera from HIV-1+ individuals, but could only neutralize homologous or heterologous virus only after adaptation to T-cell lines – neutralization activity was lost after re-adaptation to growth in PBMCs – in contrast, sera from infected individuals could neutralize both PBMC and T-cell line adapted viruses [Beddows (1999)] | | | | | | | 956 polyclonal <i>Vaccine:</i> | Env() Vector/type: v | gp120() irus-like particle | HIV component: | · Pr55gag, anchored gp120. | L
, V3+CD4 li | Vaccine
near domains | Rhesus macaque(| | IJ | |----| | 7 | | ď | | | | | | | either gp120 or V3 gp120 and was elic | ner (1998)] Sectious virus-like particle self-as S+CD4 linear domains – Gag an sited, but the gp120 neutralizing unized macaques were infected b | d Env specific C
response occurre | TL were sti
d only with | mulated in whole gp | each case, and Ab resp
120, not V3+CD4 – des | ponse to gag and pite the CTL and | |----------------|---|--|--|--------------------------------|---------------------------------|---|-----------------------------------| | 957 polyclonal | Env() | gp120(IIIB) | | | | Vaccine | murine() | | Vaccine | • • | HIV component: gp120, gp1 | 160 | | | | | | | | er (1997)]
of BALBc mice with a gp120 or
feron and IL-2, with little or no I | | | | | nse with Th1-like | | 958 polyclonal | Env() | gp120() | | | L | Vaccine | murine() | | Vaccine | Vector/type: DNA | HIV component: Gag, Pol, V | Vif, Env Stim | ulatory Age | nts: B7, IL | 12 | | | 959 polyclonal | and IL-12, gave a d The Ab response w Env() References: [Brad Sera were taken from | MN160 DNA vaccine, when delibramatic increase in both the cytor as detected by ELISA, and the Complex (1999)] on long term non-progressors and themporary isolates [Bradney (1999)] | otoxic and prolife CMN160 DNA va d evidence for vir | rative respond
ccinated mid | nses in mic
ce also sho
P | ee
owed a neutralizing Ab r
HIV-1 infection | esponse human() | | 960 polyclonal | Env() | gp120() | | | L P | Vaccine | human() | | Vaccine | Vector/type: canaryReferences: [Bels]NAbs were obtained | pox prime with rgp120 boost | | • | onent: Ga | g and Env | | | 961 polyclonal | Env() | gp120() | | | L | Vaccine | human() | | Vaccine | | ypox prime with rgp120 boost tory Agents: MF-59 | Strain: LAI, | MN, SF2 | HIV con | nponent: Gag, Protease | , and | | | boost), p55 (LAI) a | ne (2001)]
conducted in 435 volunteers wi
and protease (LAI), either alone
lone, and in 94% of those who go | or with a gp120 | boost – NA | bs against | MN were obtained in 5 | | | 962 polyclonal | Env() gp120() References: [Neshat (2000)] HIV-1 gp120 appears to be a B cell superantigen that binds to members of th localized to the Fab portion of the Ab, and discontinuous residues in the V_H | | human(Ig V_H3) binding site was | |-------------------------|---|---|---------------------------------| | 963 polyclonal Vaccine. | Env() gp120(BH10) Vector/type: DNA Strain: ADA, IIIB, 89.6 HIV component: gp120 References: [Ross (2001)] • gp120 was fused with murine complement protein C3d in a DNA vaccine to er in a more rapid onset of Ab response and avidity maturation, after three immudelivered with a gene gun, but not in a strong neutralizing Ab response [Ross (| unizations in BALB/c mice with DNA | | | 964 polyclonal | Env() gp120() none References: [Sarmati (2001)] • Some HIV-1 infected patients have increasing CD4 counts despite failing ARV load in these patients [Sarmati (2001)] | P HIV-1 infection V – no correlation was found between | human() n NAbs and viral | | 965 polyclonal | Env() gp120(IIIB) References: [Llorente (1999)] Combinatorial antibody analysis by phage display and flow cytometry demonstr by IgM, but not IgG Abs – IgM Fab reactivity is observed throughout the entiby low affinity binding and near germline configuration reflecting a lack of mat was observed in a non-infected individual before isotope switching [Llorente (| re sequence of HIV-1 IIIB gp120 and curation of the IgM repertoire – no neu | l is characterized | | 966 polyclonal Vaccine. | Env() gp120(SF2) *Vector/type: recombinant protein *Strain: SF2 HIV component: gp120 *References: [Locher (1999)] *High risk voluteers were vaccinated with SF2 gp120 – 3 breakthrough cases we Ab titers to autologous virus were never high and took 6 months after HIV-1 in infected individuals who had not been vaccinated [Locher (1999)] | ere studied – SF2 neutralizing Abs w | | | 967 polyclonal Vaccine | Env() gp120(subtypes A-E) *Vector/type: formaldehyde-fixed whole-cell *HIV component: gp120 *References: [LaCasse (1999), Nunberg(2002)] In this study, immunogens were generated that were thought to capture transien HIV binding and fusion by formaldehyde-fixation of cocultures of cells express receptors – these cells elicited NAbs in CD4- and CCR5-transgenic mice that [LaCasse (1999)] | ssing HIV-1 Env and those expressing | g CD4 and CCR5 | • A retraction was printed (Science 296:1025, 2002) noting that an unknown cytotoxic effect of these complex sera accounted for a major fraction of the neutralization reported in [LaCasse (1999)] [Nunberg(2002)] 968 polyclonal Env() gp140(IIIB) L Vaccine rabbit(IgG) Vaccine: *Vector/type:* recombinant protein Strain: IIIB HIV component: gp140, gp120 Stimulatory Agents: MPL-SE adjuvant, QS-21 adjuvant **References:** [Earl (2001)] • Immunization of rabbits with oligomeric gp140 induced production of higher levels of cross-reactive neutralizing Abs than immunization with gp120 – immunization of Rhesus macaques with gp140 yielded strong NAb against IIIB, modest against other lab-adapted strains, and no NAb activity against primary isolates – most neutralizing activity could not be blocked by a V3 peptide – 3/4 vaccinated macaques showed no viral replication upon intravenous challenge with SHIV-HXB2 [Earl (2001)] 969 polyclonal Env() $gp140(SF162\Delta V2)$ yes Vaccine rabbit. Rhesus macaque(IgG) Vector/type: DNA, CMV promotor elements Vaccine: Strain: SF162, SF162 Δ V2 HIV component: gp140 Stimulatory Agents: MF-59C **References:** [Barnett (2001)] • SF162 Δ V2 is a virus that has a 30 amino acid deletion in the V2 loop that does not abrogate its infectivity but renders it highly susceptible to neutralization – when incorporated into a codon-optimized DNA vaccine with a CMV promoter and delivered by gene gun, SF162 Δ V2 gave higher neutralizing Ab titers against SF162 than did SF162 itself, and Abs that cross-neutralized non-homologous primary isolates were obtained only when SF162 Δ V2, but not intact SF162, was used as the immunogen – Control MAbs 2F5 and 2G12 could neutralize all of the following primary isolates: 91US056(R5), 92US714(R5), 92US660(R5), 92HT593(R5X4), and BZ167(R5X4), while after the first protein boost, the sera from two SF162 Δ V2 immunized macagues could neutralize 91US056(R5), 92US714(R5), 92US660(R5) and ADA(R5), but not 92HT593(R5X4) or 92US657(R5) – the pattern of cross-recognition shifted after the second boost [Barnett (2001)] 970 polyclonal Env() $gp120(SF162\Delta V2)$ Vaccine Rhesus macaque() Vaccine: *Vector/type:* DNA prime with recombinant protein boost Strain: SF162 Δ V2 HIV component: gp140 Stimulatory Agents: MF-59C **References:** [Cherpelis
(2001b), Cherpelis (2001a)] • Two animals were immunized both intradermally and intramuscularly at weeks 0, 4, and 8 with a codon optimized DNA vector expressing the SF162V2 gp140 envelope with an intact gp120-gp41 cleavage site, and both developed lymphoproliferative responses and potent neutralizing Abs – CD8+ T lymphocytes were depleted in the animals and they were challenged with SHIV162P4 – at peak viremia, plasma viral levels in the vaccinated animals were 1 to 4 logs lower than those in the unvaccinated animals [Cherpelis (2001b)] | | animals were on had lower peak | depleted of their CDS | was used in a DNA-prime plus prot
8+ T lymphocytes, and challenged vared virus from the periphery, and de
lis (2001a)] | with pathogenic SF | IIV(SF162P4) – the va | ccinated macaques | |----------------|--|---|--|---|--|--| | 971 polyclonal | • High CD4+ T- | gp160() Ahmad (2001)] -cell count and low visom all disease stages [| ral load was correlated with high AI
[Ahmad (2001)] | no
OCC anti-HIV-1 En | | human() f 46 HIV-1 infected | | 972 polyclonal | • Neutralizing ar can neutralize | group M and O virus | to inhibit HIV entry by blocking eith
ses inhibit the binding to PBMCs – t
forms, and different co-receptor usag | he nine primary iso | olates tested in this stud | | | 973 polyclonal | Sera from 66 I
neutralizing is
neutralizing se
despite only 14 | solates could neutrali
era neutralized some
4/66 study subjects be
envA/gagA, R5X4) an | a diverse geographic locations could
ize 14 primary isolates from HIV-1
isolates, and non-neutralizing sera
eing women – ability to neutralize that
and CA9 (Group O, R5) was predicti | group M clades – 6/7 broadly neuronee key isolates, M | A-H and three O isola
tralizing sera, were fro
[Nlab (envB/gagB, X4] | ntes, limited cross-
om African women
coreceptor), VI525 | | 974 polyclonal | Env() | gp41(539–68
BH10) | 34 | | Vaccine | murine(IgG) | | Vaccine: | References: [1 • Murine rsgp41 | l antisera recognized | HIV component: gp41 a common epitope on human IFN-oevated levels of Ab to IFNs found in F | | | | | 975 polyclonal | Env() | gp41(539–68
BH10) | 34 | | Vaccine | murine(IgG) | | Vaccine: | Vector/type: re | | HIV component: gp41 | | | | | U | D | |---|---| | (| 7 | | à | ď | | | | | | | | 976 T20 | Env(dis) gp120(dis IIIB) | no | Vaccine murine(IgG | i) | |----------|--|---|---|----------------| | Vaccine: | Vector/type: vaccinia Strain: IIIB | HIV component: oligomeric gp140 | | | | | References: [Earl (1994), Otteken (19 | llergy and Infectious Diseases, NIH, Bethesda, MD 96), Sugiura (1999)] | | | | | | bs (D20, D27, T20, and T22) binding to noncleavab epitope formed with a $t_{1/2}$ of about 10 minutes [Ott | | } | | | T20: A comparison of 25 gp120 speci | fic, conformation dependent MAbs was done – T20 ive with gp160 from B-clade R5, X4, and R5X4 vir | is part of a group of MAbs labeled AII – | | | 977 T27 | Env(dis) gp120(dis IIIB) | no | Vaccine murine(IgG | ') | | Vaccine: | Vector/type: vaccinia Strain: IIIB | HIV component: oligomeric gp140 | | | | | | llergy and Infectious Diseases, NIH, Bethesda, MD | | | | | | fic, conformation dependent MAbs was done – T27 ive with gp160 from B-clade R5, X4, and R5X4 vir | | | | 978 T3 | Env(dis) gp41(dis HXB2 | | Vaccine murine(IgG | i) | | Vaccine: | Vector/type: tetrameric Env HIV c | omponent: Env | | | | | be blocked by MAbs D43, D38 and D4 (1997)] | Zwick (2001b)] - doesn't bind to short peptides, but does bind to the 5 – MAbs in this competition group reacted with 9/10 c. 13, but not MAb 4E10, both of which bind to gp41 | HIV-1 strains, not binding to JRFL [Earl | 1 | | | broad neutralizing potential [Zwick (20 | | proximally to the 21 3 epitope and have a | • | | 979 T30 | Env(dis) gp41(dis) | no | Vaccine murine() | | | Vaccine: | Vector/type: tetrameric Env HIV c | omponent: Env | | | | | | nt does not bind to peptides spanning this region – bi
nhibited binding, but binding could be inhibited by | | | | 980 T4 | Env(dis) gp41(dis IIIB) | L | Vaccine murine(IgG | i) | | Vaccine: | Vector/type: vaccinia Strain: IIIB | HIV component: oligomeric gp140 | | | | | References: [Earl (1994), Broder (1996), Stamatatos (2000), Srivastava (2000) | 4), Richardson (1996), Weissenhorn (1996), Earl (1 2002)] | 997), Otteken (1996), Binley | | - T4: one of five MAbs (T4, T6, T9, T10 and T35) in a competition group that bind to a conformation-dependent epitope in gp41 and is oligomer specific neutralizes IIIB and SF2 [Broder (1994)] - T4: Does not bind to soluble monomeric gp41(21–166) that lacks the fusion peptide and membrane anchor, only to the oligomer gp140, as does T6 [Weissenhorn (1996)] - T4: This antibody, along with 7 others (M10, D41, D54, T6, T9, T10 and T35), can block the linear murine MAb D61, and the human MAb 246-D, which both bind to the immunodominant region near the two Cys in gp41 most of these antibodies are oligomer dependent all of the MAbs are reactive with ten different HIV-1 strains members of this competition group are blocked by sera from HIV-1+ individuals [Earl (1997)] - T4: MAbs T4 and T6 bind only to oligomer, and pulse chase experiments indicate that the epitope is very slow to form, requiring one to two hours [Otteken (1996)] - T4: The MAbs with the broadest neutralizing activity, IgG1b12, 2G12 and 2F5, all have high affinity for the native trimer, indicating that they were raised in an immune response to the oligomer on the virion surface rather than dissociated subunits a disulfide linked gp120-gp41 (SOS gp140) was created to mimic the native conformation of Env and explore its potential as an immunogen SOS gp140 is recognized by NAbs IgG1b12, 2G12, and CD4-IgG2, and also by anti-V3 MAbs 19b and 83.1 SOSgp140 is not recognized by C4 region MAbs that neutralize only TCLA strains, G3-42 and G3-519 nor did it bind C11, 23A, and M90, MAbs that bind to gp120 C1 and C5, where it interacts with gp41 MAbs that bind CD4 inducible epitopes, 17b and A32 were very strongly induced by CD4 in SOS gp140 anti-gp41 MAbs that bind in the region that interacts with gp120, 7B2, 2.2B, T4, T15G1 and 4D4, did not bind to SOSgp140, in contrast to 2F5, which binds to the only gp41 epitope that is well exposed in native gp120-gp41 complexes [Binley (1999)] - T4: Soluble gp140 derived from SF162, a neutralization-resistant primary isolate, and SF162AV2 a neutralization-susceptible isolate with 30 amino acids deleted from the V2 loop, were generated with or without the gp120-gp41 cleavage site intact all forms are recognized by oligomer-specific MAb T4 and show enhanced binding of CD4i MAb 17b when sCD4 is bound the fused forms are less efficiently recognized than the cleaved forms by polyclonal neutralizing sera from HIV-infected patients the V3 loop is more exposed on the fused form [Stamatatos (2000)] - T4: Oligomeric gp140 (o-gp140) derived from R5 primary isolate US4 was characterized for use as a vaccine reagent antigen capture ELISA was used to compare the antigenicity of gp120 and o-gp140 using a panel of well characterized MAbs T4 recognized o-gp140 [Srivastava (2002)]